AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN SOFTWARE MODELING STUDIES EXPERIMENTAL STUDY OF A TWO DIMENSION—ETC(U) F30602-78-C-0057 RADC-TR-81-183-VOL-3 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW YORK BROOKLYN F30602-78-C-0057 NL AD-A106 034 POLYTECHNIC INST OF NEW Y RADC-TR-81-183, Vol III (of four) Final Technical Report July 1981 ## SOFTWARE MODELING STUDIES EXPERIMENTAL STUDY OF A TWO DIMENSIONAL LANGUAGE Vs FORTRAN FOR FIRST COURSE PROGRAMMERS Polytechnic Institute of New York Melvin Klerer APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, New York 13441 E FILE COPY 70 70 75 This report has been reviewed by the RADC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-81-183, Vol III (of three) has been reviewed and is approved for publication. APPROVED: Rocco L. Lusrno ROCCO F. IUORNO Project Engineer APPROVED: JOHN J. MARCINIAK, Colonel, USAF Chief, Information Sciences Division FOR THE COMMANDER: On how of Lines JOHN P. HUSS Acting Chief, Plans Office If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (ISIE) Griffiss AFB NY 13441. This will assist us in maintaining a current mailing list. Do not return this copy. Retain or destroy. in Mark Martine #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | 'Af | 3. RECIPIENT'S CATALOG NUMBER | | RADC+TR-81-183, Vol III (of four) AD-ALOG | 034 | | 4. "TITLE (and Sublitio) | S. TYPE OF REPORT & PERIOD COVERED | | SOFTWARE MODELING STUDIES | Final Technical Report | | EXPERIMENTAL STUDY OF A TWO DIMENSIONAL | January 78 October 80 | | LANGUAGE VS FORTRAN FOR FIRST-COURSE PROGRAMMER | N/A | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | Melvin Klerer | F30602-78-C-0057 | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | 10 BROCKAM EL ENENT BROCKET TAGE | | Polytechnic Institute of New York | 10. PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 333 Jay Street | 61102F | | Brooklyn NY 11201 | 2304J401 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Rome Air Development Center (ISIE) | July 1981 | | Griffiss AFB NY 13441 | 86 | | 14. MONITORING AGENCY NAME A ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | Same / 7 / | UNCLASSIFIED | | | 154. DECLASSIFICATION, DOWNGRADING | | 16. DISTAISUT ON STATEMENT (of this Report) | N/A | | | | | Approved for public release; distribution unlim | ited | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | m Report) | | Same | | | 18. SUPPLEMENTARY NOTES | | | RADC Project Engineer: Rocco F. Iuorno (ISIE) | 1 | | RADO FIOJECT ENGINEER: ROCCO F. Idofno (1512) | İ | | | l | | 19. KEY MORDS (Continue on reverse side if necessary and identify by block number) | | | | Timing Experiments | | Language Performance Measurement | Klerer-May Two Dimensional | | Relative Efficiency of Programming Languages | Language | | Language Performance Data | 1 | | 19. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | The purpose of this study was to obtain quantitative performance of two very different programmage was Fortran and the other was the Klerd Language. The report describes the experiments experimental results and provides a discussion of | ramming languages. One er-May Two Dimensional conducted, presents the | | | · \ | DD 1 2AN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 10/701 # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) | Table of Contents | Page | |---|-----------------------| | Introduction | 1 | | Experiment I (Fortran Timing) Purpose Method Results Discussion | 2
2
2
2
3 | | Experiment II (2-D vs. Fortran) Purpose Method Results Discussion | 5
5
7
8 | | Acknowledgements | 9 | | References | 10 | | Fortran Ciming Results | Appendix A | | Analysis of Variance Results | Appendix B | | Reference Manual | Appendix C | | McCracken Problems vs. Corresponding K-M Programs | Appendix D | | K-M Examples (Programs as Compiled and Executed) | Appendix E | The printing in Appendix D is intentionally incomplete per Ms. Shirley Lyons, RADC/TS #### INTRODUCTION The purpose of this work was to obtain some quantitative measure of relative performance for two very different programming languages. One language was FORTRAN and the other was the Klerer-May (4) (K-M) two-dimensional (2-D) language. In this 2-D language, programming of most algebraic expressions requires little or no alteration of the text book form when typed on a input/output typewriter with mathematical typing capability. The general syntax of the language was designed so as to minimize the learning period of the novice user, to minimize programming error by using ordinary mathematical notation and semantics, and to be self-documenting and easily readable by anyone with a minimum of mathematical literacy. Some of the basic style associated with the K-M 2-D programming system is illustrated by the examples to be found in appendices D and E. Programs are input by typing on a modified I/O typewriter. Half-space subscripting and superscripting are under keyboard control and arbitrary-sized common mathematical symbols may be "drawn" by the use of eight special characters that "interlock" so that the complete symbol appears to be continuous. Corrections can be made by overtyping or by pressing a special "erase" key when positioned over the unwanted character. Mathematical symbols need not be typed neatly as the system was designed to recognize highly asymmetric representations of basic symbols and to tolerate non-uniform spacing in both horizontal and vertical directions. Arbitrary back and forward spacing, up and down spacing, intermixed with typing, is permitted within the boundaries of a single (compound) statement terminated horizontally by a period. The reference manual for the basic system is printed on two sides of a plastic 8 1/4 by 10 3/4 inch sheet which is illustrated in appendix C. The philosophy of the system is to permit the user to exercise a variety of (sometimes equivalent) syntactical forms identical to ordinary mathematical notation, to allow easy input even by awkward typists, and to minimize the amount of procedural and linguistic detail necessary for use of the system. Ambigious input is resolved by the use of context dependent processing and, prior to full compilation and execution, by output to the user of a Fortran-like linear interpretation of his input. The user can then correct or edit his program if the system's interpretation differs from his own. However, as has been previously noted (1,3,7), experiments to test the relative efficiency of programming languages are difficult to carry out for several reasons. Long term studies on professional programmers engaged in producing a large production program present administrative difficulties, since the interests of those responsible for producing the program (e.g. minimizing costs) are not necessarily the same as those who are interested in studying the project in ways that assure statistical validity. Also, having another group duplicate the program using a different language is nearly always not practical. Shorter studies on artificial test problems tend to produce results of dubious statistical validity. This stems from the difficulty in controlling the human factors than can affect the results of such an experiment, the small number of subjects usually
available, but most importantly the tremendously large variance or range in performance from one individual to another (1,3,5). My own personal experience in directing a computing center for many years and in managing programming efforts has led me to believe that a gifted programmer can produce checked-out code (regardless of the programming language) at a rate which appears to be 10 to 100 times faster than a programmer who is competent but of mediocre talent. Because of these considerations it was decided to carry out some initial studies on a population consisting of students who were taking a first computing course using FORTRAN as a programming language. It could be expected that such a group would be relatively homogeneous in terms of education, work experience, and previous knowledge of computing. Also, the experimental procedures would be easier to administer if the instructor of the course agreed to cooperate and if the students were told that their participation in the experiment would be credited toward their work. However, the requirement that the experiment not interfere unduly with the normal curriculum of the course forced the use of test problems of minimal expectation effort to be assigned to that phase where the two languages were compared (Experiment II). Further, as a desireable side effect, it might be expected that the use of these very simple problems might narrow down the variance associated with natural programming ability. Also, in order to gain some feeling for the inherent variability of the results for less artificial problems, a separate study (Experiment I) was undertaken. #### EXPERIMENT I (Fortran Timing) #### **PURPOSE** The purpose of this experiment was to gather performance (time) data for students learning FORTRAN. #### **METHOD** The subjects were students in a first level graduate computing course. There was no interference with the normal conduct of the course and students were asked only to supply time data for programming, debugging, keypunching, wait time, and number of debugging runs. The Fortran text was by McCracken (2) and problems were those picked by the instructor without regard to the purpose of this data sampling. #### RESULTS The detailed results of this experiment are given in Appendix A. The set of results for each assigned problem is first identified by the heading "Fortran Timing Results", followed by the problem number and page where it may be found in McCracken's book. The number of student responses for each problem is also given. The first block is the raw input data specifying programming time, keypunch time, the number of debug runs, debug time, debug keypunch time, and computer wait time, as reported by each student. Where no data was reported for any item, the code 9191 was entered at the appropriate place. The next block gives the statistical results computed from the raw data. In cases where data was not reported for either programming time or debug lime for a specific problem and student then the sum of the average programming time plus average debug time might differ from the average of total (programming plus debug) time since total programming was not defined unless both items were reported together. In the next output block, the average, range (difference between maximum and minimum), performance ratio (maximum divided by minimum, where a line of asteriks indicates that the ratio was in excess of a meaningful value), variance, and standard deviation associated with each measured category are given. The last output block for each problem is a distribution plot of total programming time for the set of students. In each plot the vertical line labeled M denotes the median point and the vertical line labeled A denotes the point which represents the average total programming time for the particular problem. The actual problems are given in Appendix D. There, McCracken's problems are shown side by side with the corresponding K-M programs which are solutions to McCracken's problems. The purpose of this appendix is to illustrate how little translation is necessary to go from the problem statement stage to the actual 2-D programs. It should also be pointed out that anyone with elementary mathematical literacy should be able to understand the K-M programs without prior instruction. The only artifices that might require referral to the K-M reference manual (Appendix C) might be the DIMENSION declaration (but whose meaning would be obvious to anyone with experience in any other programming language) and the use of the "ket" brackets following a variable to enclose the number representing the field size of the integer to be printed. #### DISCUSSION The results of this experiment make clear that there is a wide variation in individual programming performance. This is consistent with previously reported results (3). For meaningful sample size, the performance ratio associated with the measure of total programming time varied from a low of 10 to a high of 50 over the set of problems. For a category such as debug time, it was difficult to assign a meaningful performance ratio since this could vary from zero to relatively large quotients. Even the performance ratio associated with keypunch time seemed to be dependent on the particular problem. This might indicate that a certain portion of what was reported as keypunch time was not just the timing of mechanical effort but might include "think time" connected with each problem. Furthermore, the distribution of these results tend to be highly skewed with large variances. The asymmetric nature of each distribution of total programming time is indicated by the relative separation between average and median on each plot. If should be noted that each distribution was plotted on a relative scale which was a function of the maximum element in the set, i.e., the maximum element always occurs on the extreme right of the plot. But it is indeed surprising that such wide performance variations appear for such elementary problems and in a novice population with an expectation of relative homogeneity. Previous results suggest that these wide variations are also consistent with the performance of experienced programmers (1,3,6). An important question to be addressed is whether such results are unique to programming or are they typical of performance in other technical or professional fields? It is difficult to think of another field which both allows the formation of a metric of quantitative performance and for which there is typically a wide range of performance. The only endeavors which come to mind that are characterized by analogous or even a greater range in quantitative performance are those of invention or scientific discovery. However, it would appear that the quality of intellectual endeavor associated with invention or scientific discovery is of a much higher plane than the mundane task of programming. Or, indeed is this really so? The problem of the great variance in performance for invention and scientific discovery was examined by Shockley (6). Even in a highly selected population sample of research workers in scientific laboratories, he found that some individuals were at least fifty times more productive than others in equivalent circumstances. Shockley speculated that these statistics might be explained by a model of human intelligence where each individual had a capability of being able to be aware of M ideas and their relationships simultaneously. Furthermore, since a higher value of M would allow many more permutations and combinations of basic ideas, then a relatively small increment in the value of M would cause a disproportionally larger increase in the total number of permuted or combined basic ideas relevant to an invention or intellectual discovery. An alternate model, also proposed by Shockley, would link intellectual productivity to the product of independently varying different factors. If the number of factors were large, and if one individual's factors each exceed that of another individual by a modest amount, the overall product of factors will be very different between the two individuals. Shockley also gives some hints as to how one can determine the parameters of each model (e.g., the value of "M") by studying the statistics of productivity. For the case of programming, where one must keep in mind many considerations, Shockley's first model seems attractive. In fact, based on personal introspection, and informal discussions with other individuals as to how they function in the process of programming, it would appear that the capability of perceiving several ideas and their relationships simultaneously may be crucial to successful, efficient programming. There are other ways of regarding these results. We could conclude that we must be more selective in training and employing programmers, since those programmers who do less well than the median exert a highly disproportionate negative effect on programming performance. But in view of the current shortage of programmers, this does not appear to be a practical alternative, even if one were to agree on an efficient selection criteria. However, it does provide a clue as to why very large programming teams tend to be slower in producing a programming product than a highly selected tiny group. The overall performance of a group tends to be lower than its most inefficient member. But one can treat this matter from a more disparate point of view. Put bluntly, it would appear that the results suggest that most people who do programming simply do not possess the special intellectual skills to easily program on an appropriately competant level. If one wishes to speculate within the framework of such a model, then it would appear that much of the present concern with program errors and program reliability may be missing the essense of the phenomenon. Instead of these errors being evidence of inadequate system methodology (e.g. an inadequate program
structure), they may indeed point to essentially random psychological effects brought about by an inability to perform to the level of the programming task. Regardless of the precise theoretical model to account for this wide variation in performance, it would seem that the nature of the phenomenon dictates the most efficient solution, i.e., automatic programming systems for that (large) part of programming tasks which are well formulated in some sense and where the translation from problem statement to computer code is essentially deterministic. #### EXPERIMENT II (2-D vs Fortran) #### **PURPOSE** The purpose was to measure the comparative performance of programming novices, with some experience in FORTRAN, upon brief exposure to a 2-D language. #### METHOD Two very simple problems were chosen so as not to interfere with the usual classroom objectives. Problem #1 was: "Print Y for values of X starting at X = 0.1 increasing in steps of 0.2 until X = 0.9 where $$Y = \sum_{i=1}^{5} iX^{i}$$ and problem #2 was: $$P = \frac{100 + 50X + 25X^2}{\sqrt{10 X^3 + 2X^4}}$$ Print P for X = 1, 2, ..., 6." The experiment was repeated for two different classes taking a graduate first course offering in computer science where FORTRAN was introduced as a programming language. At the time the students were asked to participate in the experiment, they had already had approximately 20 to 23 hours of formal classroom instruction in elementary computing using FORTRAN. Also, in the preceding 10 weeks, they had had the opportunity of solving problems using FORTRAN. The formal lecture on the 2-D language was approximately one hour long. Also, they were given a copy of the one-sheet user manual for the language and a set of 16 sample problems illustrating 2-D programs, the initial computer conversion to a linear program format, the output of the automatic translation phase into FORTRAN, data input and the output results. Students were advised that they should not spend more than two hours looking over this "take home" material before attempting the problem. Thus, in terms of formal training and practice, the students had a background favoring FORTRAN competency by a factor of at least 20 to 1. Of course, we are not unmindful that there is a transfer learning effect from one language to another, but this requires study under an experiment of different design. None-the-less, it appears unlikely that, for the case of a novice population, the transfer learning effect would be so large as to diminish significantly the large bias of the experiment toward FORTRAN competancy. Put another way, any significant difference between the 2-D language and FORTRAN, if expressed as a performance ratio, should be multiplied by a "handicap" factor. This factor should have a magnitude lying somewhere between 1 and 20. Each class was randomly divided into two equal groups. Group I was assigned problem #1 to be done in FORTRAN and Problem #2 to be done in K-M. Group II was assigned Problem #1 to be done in K-M and Problem #2 to be done in FORTRAN. The completed FORTRAN problems were required to be returned two weeks later. Since there were not sufficient terminals available for the class to input the K-M programs directly, within the given time limitations, they were asked to return their hand-written K-M programs one week later at the beginning of the class. These programs were visually inspected for correctness, and, where needed, error message output was simulated and returned to the students for further debugging. Final handwritten K-M programs were returned by the students one week later. The use of hand-written program input is not unusual with K-M systems practice. At Columbia University's Hudson Laboratories, where the K-M system was used as a production system (1) for several years, users were given the option of either typing their programs directly for online (or offline) processing or having their programs typed by the typists employed in the computing center and processed offline. Our experience at Columbia indicated that the effort and error rate involved in typing K-M programs were no greater than that involved in the equivalent typing of mathematical text using a standard office typewriter. We also concluded that the input typing error rate for the K-M program was substantially less than the error rate experienced in keypunching the equivalent FORTRAN program. Our experience, then, led us to believe that, in a practical sense, the K-M language was more suitable than FORTRAN, to a computing center environment which tried to convenience users by accepting hand written input for program compilation. However, we should note that these conclusions were based on our informal observations and no formal experiments were made to obtain a precise measure of these comparisons. #### RESULTS Since a few of the final programs were still flawed by major or minor errors, an additional weighted data set for each class was processed to reflect these errors. The weighting was as follows: If the program was incorrect, then 50% of the programming time was added to the debug time, the sum being treated as the weighted debug time. If the program contained a minor or trivial error then 20% of the programming time was added to the debug time, the sum being treated as the weighted debug time. However, the results of these weighted sets were not substantially different from the unweighted data sets. The results of this experiment are given in Appendix B. The block labeled as Set #l first gives the raw data reported by the class of 20 students for K-M programming time, K-M debug time, FORTRAN programming time, and FORTRAN debug time. Data for FORTRAN keypunch time, number of debug runs, debug keypunch time, and wait time are also reported but were not processed at this time. Following the raw data, the total programming time (programming time + debug time) is arranged as a two-by-two cellular array, where the elements of each cell list total programming time corresponding to problem number and language. For problem 1, the mean (total) programming time ratio ($R_t^{\Gamma K}$) of FORTRAN vs K-M is 3.6 and for problem 2 the FORTRAN vs K-M time ratio is 2.9. The corresponding unbiased estimates of the standard deviations are given and are typically very large for each datum. As we have noted previously, these ratios should be multiplied by a "handicap" factor h, where 1<h<20, to give a truer picture of the performance of one language relative to the other. Thus if we define economic efficiency (E) to be inversely proportional to total programming time, then the economic efficiency of K-M vs FORTRAN as a function of problem would be $$E_{KF} = hR_{t}^{FK}$$. An analysis of variance indicates that the difference between the two languages is significant at the ϵ = .05 level, and that the difference between the two problems is not significant at the ϵ = .05 level but may be considered significant at the ϵ = .1 level. The results for the weighted set 1 are not dramatically different. For problem 1, $R_t^{F\,K}$ = 3.96 and for problem 2, $R_t^{F\,K}$ = 3.7. The analysis of variance indicates that the difference between the two languages is significant at the ϵ = .05 level and that the difference between the two problems is not significant. The main effect of the weighting was to increase the FORTRAN vs K-M programming time ratio for problem 2 and to also increase the relative variances, accounting for the lessened statistical significance of the results. The results of set #2 are based on a much larger sample than that used in Set #1 (34 students compared to 20 in the previous sample). For problem #1, the mean (total) programming time ratio of FORTRAN vs K-M is R_t^{FK} = 6.4. For problem 2, R_t^{FK} = 1.76. In each case the economic efficiency of K-M vs FORTRAN is given by E_{KF} = hR_t^{FK} , 1<h<20. The analysis of variance for this set indicates that the difference between the two languages is significant at the ϵ = .001 level and that the difference between the two problems is significant at the ϵ = .05 level. Also, there is a non-neglible interaction between problem type and language. For the weighted set #2, $R_t^{\Gamma K}$ = 7.1 for problem 1, $R_t^{\Gamma K}$ = 1.76 for problem 2. The analysis of variance indicates that the difference between the two languages is significant at the ϵ = .005 level and that the difference between the two problems is significant at the ϵ = .05 level. #### DISCUSSION These experiments offer clear evidence that there is a decided economic advantage for novices in using a two-dimensional approach to scientific/ engineering application programming. There is reason to believe that the relative advantage of the 2-D approach becomes even greater when used in a production environment for complex application programs (1). One of the several reasons for this is that the 2-D programming approach models exactly in many cases, or very closely in the remaining cases, visually complex mathematical formula. Therefore, a certain part of the dubugging task simplifies to routine proof reading of the original problem formulae contrasted to the 2-D program statements. Thus there is a marked reduction of program error for complex formulae representation due to the fact that the translation from problem to program is either identical or characterized by minimal change. The same philosophy applies to the syntax of input-output which is a major source of program error in such languages as FORTRAN. The K-M language uses free-field and type-independent input and several kinds of output forms, both linear and two-dimensional, so that checking output syntax as a function of problem specification is also reduced to a proof reading task (see Appendices C and E for some examples). However, the process of making precise objective judgements of relative language efficiency confronts many
difficult problems of experimental design and practical implementation due to the large range of individual programming capability. Judgement of precise 2-D programming efficiency is particularly difficult because of its novel programming approach, the relative unavailability of suitable input terminals, and the artificial intelligence aspects of the system design for a 2-D effective system. None-the-less, the relative economic efficiency factor of a 2-D language such as K-M when compared to a linear programming language such as FORTRAN, appears to be so large that only an order of magnitude best estimate seems to be sufficient. This best estimate is expressed above by the term $E_{\mbox{\footnotesize{KF}}}$. Certainly, further experimentation along these lines is appropriate to obtain best estimates within a narrower range. #### **ACKNOWLEDGEMENTS** We wish to thank Professors John Chu, John Kao, and Leon Herbach for discussing some of the statistical aspects of this problem with us. Acknowledgement is made to the National Science Foundation, who supported, in part, some of the work used in this paper under NSF Grant #MCS75-22569, and to support of the Rome Air Development Center, under contract No. F-30602-78-C-0057 (SOFTY) that allowed us to complete this work. Our thanks are also to Professors Henry Ruston and Martin Shooman for their general encouragement. Of course, any errors or deficiencies of this work are solely the responsibility of the author. #### REFERENCES - (1) M. Klerer, The economics, politics, and sociology of two-dimensional systems ACM-SIGPLAN NOTICES, vol. 7, no. 10, October 1972. - (2) D.D. McCracken, A Guide To Fortran IV Programming, 2nd edition, John Wiley, 1972. - (3) H. Sackman, Man-Computer Problem Solving, Auerbach, 1970. - (4) J.E. Sammet, Programming Languages, Prentice-Hall, 1969. - (5) B. Shneiderman, et al, Experimental investigations of the utility of detailed flowcharts in programming, CACM, vol. 20, no. 6, June 1977. - (6) W. Shockley, On the Statistics of Individual Variations of Productivity in Research Laboratories, Proceeding of the IRE, March, 1957, pp. 279-290. - (7) G.M. Weinberg, The Psychology of Computer Programming, Van Mostrand Reinhold, 1971. ### APPENDIX A FORTRAN TIMING RESULTS FURTHAN TIMING RESULTS PRUBLEM # 14 PAGE 195 NUMBER OF STUDENTS= 2 NOTE THAT ALL TIME INFORMATION IS IN SECONDS 12) (3) STUDENT PROGRAMMING KEYPUNCH DEBUG DEBUG DEBUG WAIS KEYPUNCH TIME TIME RUNS 10 TIME TIME TIME 900. 900. 1800. в. 1300. 1800. 1500. 1200. 3600. 300. 600. NCIE THAT THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISTICAL RESULTS NOTE THAT TOTAL PROGRAMMING TIME IS NOT BEHINED IF THERE IS NO DATA FOR EITHER FACCHAMMING TIME OR FOR DEBUGGING TIME AVERAGE PREGRAMMING TIME = 1650. SECONDS AVERAGE CEBUG TIME = 2700. SECONDS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME = 4350. SECONDS | | AVERAGE | RANGE | PERFORMANC | E VARIANO | ; E | STANDARD | |------------------------|---------|-------|------------|-----------|-----|-----------| | | | | RATIO | | | DEVIATION | | PROGRAMMING FIME | 1650. | 300. | 1.2 | 0.45000E | 05 | 212. | | KEYPUNCH TIME | 1050. | 300. | 1.3 | 0.45000E | 05 | 212. | | DEBLG FUNS | 3. | l. | 1.5 | 0.50000E | 00 | 1. | | DEBUG TIME | 2700. | 1800. | 2.0 | Q-16200E | 07 | 1273. | | DEBUG KEYPUNCH TIME | 600. | 600. | 3.0 | 0.18000E | 06 | 424. | | WALL TIME | 1200. | 1200. | 3.0 | 0.72000E | 06 | 847. | | TO LIDROG + DERIGHTIME | 4350. | 1500. | 1.4 | 0.112506 | 01 | 1061. | NCTE THAT ALL TIMES ARE IN SECONDS NCIE THAI IF THE MINIMUM DATA ELEMENT IS O. THEN ONLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE DENCHINATOR IS REPLACED BY I DISTRIBUTION OF TOTAL PROGRAMMING TIME FURTRAN TIMING RESULTS PROBLEM # 5 PAGE 19 NUMBER OF STUDENISE 24 | | NOIE THAT ALL | TIME INF | DRMATION | IS IN SECUNI |) | | |---------|---------------|----------|----------|--------------|----------|--------| | | (1) | (2) | (3) | 141 | 15) | 16) | | STUCENT | PROGRAMPING | KEYPUNCH | DEBUG | DEBUG | DEBUG | 114m | | 3100544 | TIME | TIME | RUNS | TIME | KEYPUNCH | TIME | | 10 | LINE | | | • | TIME | | | | | , | | 300. | ٥. | 1200. | | ł • | 1800. | 1800. | 1. | 600. | 1200. | 4800. | | 2• | 600. | 300. | 2. | C. | 0. | 1200. | | 3. | 1020. | 1200. | ٥. | | 2700. | 8100. | | 4. | 900. | 2100. | 1. | 600. | 120. | 900. | | 5. | 4200. | 7500. | 1. | 300. | 5400. | 2100. | | 6. | 2700. | 3900. | 3. | 5400- | | 4500. | | 7. | 1500. | 3600. | 3. | 3600. | 4200. | | | 9. | 300. | 600. | ٥. | Ç. | 0. | 1200. | | 9. | 1800. | 2100. | 2. | 900. | 900. | 1800. | | 10. | 300. | 600. | ٥. | 0. | 0. | 1500. | | ii. | 2280. | 1200. | 0. | 0. | ٥. | 600. | | 12. | 300. | 1800. | 0, | 0. | ٥. | 903. | | 13. | 900. | 900. | 2. | 2100. | 300. | 6000. | | 14. | 4200. | 7200. | 3. | 10800. | 15000. | 10800- | | 15. | 1830. | 3600. | 1. | 1200. | 1500. | 1800. | | | 300. | 1020. | 1. | 300. | 60. | 1200. | | la. | 1800. | 5400. | 2. | 2400. | 1200. | 3600. | | 17. | 5100. | 3900. | 1. | 900. | 600. | 300. | | 13. | | 3600. | 2. | 2700. | 3600. | 5400. | | 19. | 1800. | 2700. | 3. | 1200. | 600. | 1300. | | 20 • | 1200. | 3600. | 1. | 900. | 1800. | 1680. | | 21. | 1800. | | 0. | 0. | 0. | 900. | | 22• | 2100. | 2100. | | 2100. | 1800. | 600. | | 23. | 900. | 1800. | 3, | 900. | 1200. | 2100. | | 24. | 1500. | 2400. | 2. | 400. | . 200. | 2.00. | NOTE THAT THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISTICAL RESULTS NOTE THAT TOTAL PROGRAMMING TIME IS NOT DEFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PROGRAMMING TIME = 1/13. SECONDS AVERAGE DEBUG TIME = 1575. SECONDS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME = 3288. SECONDS | | AVERAGE | RANGE | PERFORMANCE
RATIO | VARIANC | | STANDARD
DEVIATION | |---|---------|--|--------------------------------------|--|----------------------------|---| | PROGRAMMING FIME KEYPUNCH TIME DEBUG RUNS DEBUG TIME DEBUG KEYPUNCH FIME WAII TIME TOF (PROGE-DEBUG) TIME | 2983. | 4800.
7200.
3.
10800.
15000.
14700. | 17.0
25.0
3.0

**** | 0.15573E
0.35601E
0.11597E
0.54619E
0.96919E
0.73360E
0.94922E | 01
01
07
07
07 | 1248.
1887.
1.
2337.
3113.
2709. | NETE THAT ALL TIMES AFE IN SECONDS NUTE THAT IF THE MINIMUM DATA ELEMENT IS O, THEN ONLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE DENOMINATOR IS REPLACED BY 1 DISTRIBUTION OF TOTAL PROGRAMMING TIME FURTRAN TIMING RESULTS PROBLEM # 8 PAGE 19 NUMBER OF STUDENTS= 24 | | NOTE THAT | ALL TIME INF | ORMATION | IS IN SECOND |)\$ | | |---------|-----------|--------------|----------|--------------|----------|-------| | | (1) | (2) | (3) | (4) | (5) | 101 | | STLCENT | PROGRAMME | NG KEYPUNCH | DEBUG | UEBUG | DEBUG | TIEW | | 10 | TIME | TIME | R UN S | TIME | KEYPUNCH | FIME | | | • | | | | TIME | | | 1. | 900, | 600. | 1. | 60. | 180. | 1200. | | 2. | 600, | €00 € | 2. | 600. | 1200. | 4800. | | 3, | 2220. | 1500. | 0. | · G • | ٥. | 1200. | | 4. | 1800. | 2400. | 1. | 600. | 60. | 4200. | | 5. | 2700. | 5400. | 0. | ٥. | 0. | 600. | | 6. | 3600. | 4500. | 2. | 3000. | 4800. | 2700. | | ı. | 1200. | 3600. | 2. | 2700. | 4200. | 2400. | | 8. | 300. | 480. | 0. | 0. | 0. | 7200. | | 9. | 2100. | 1800. | 2. | 900. | 900. | 1800. | | 10. | 420. | 900. | 1. | 300. | 180. | 1200. | | 11. | 3000. | 1320. | ٥. | a. | 0. | 1200. | | 12. | 300. | 1800. | 0. | 0. | 0. | 900. | | 13. | 600. | 900. | ı. | 300. | 120. | 1500. | | 14. | 3600. | 4500. | 2. | 7800. | 3600. | 3600. | | 15. | 2700. | 4500. | ٥. | 0. | 0. | 1900. | | 16. | 540. | 1200. | ٥. | 0. | 0. | 1800. | | 17. | 1800. | 5400. | 2. | 1200. | 600. | 3600. | | .61 | 2100. | 1500. | 0. | G. | ٥. | 300. | | 13. | 3600. | . 3600. | 1. | 900. | 900. | 1800. | | 20. | 900. | 2700. | 2. | 906. | 600. | 900. | | 21. | 1200. | 2400. | 3. | 4800. | 900. | 2040. | | 22. | 2700. | 2100. | ι. | 1200. | 300. | 1800. | | 23. | 900. | 900. | 9191. | 3600. | 1800. | 600. | | 24. | 1800. | 2100. | 2. | 1200. | 900. | 2400. | NCIE THAT THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISTICAL RESULTS NGTE THAT TOTAL PROGRAMMING TIME IS NOT DEFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PROGRAMMING TIME = 1733. SECONDS AVERAGE DEBUG TIME = 1253. SECONDS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME * 2985. SECONDS | | AVERAGE | RANGE | PERFORMANC | E VARIANO | :€ | STANDARD | |-----------------------|---------|--------|------------|-----------|----|-----------| | | | | RATIO | | | DEVIATION | | PROGRAMMING TIME | 1733. | 3300. | 12.0 | 0.11608E | 07 | 1077. | | KEYPUNCH TIME | 2400. | 4920. | 11.3 | 0.23022E | 07 | 1517. | | DEBUG RUNS | l. | 3. | 3.0 | 0.86201E | 00 | 1. | | DEBUG TIME | 1253. | 7800. | **** | 0.34639E | 07 | 1961. | | CEBLG KEYPUNCH TIME | 885. | 4600. | **** | 0.18190E | 07 | 1349. | | HALL TEME | 2148. | 6900. | 24.0 | 0.239048 | 01 | 1546. | | TCT (PROG+DEBUG) TIME | 2985. | 11100. | 33.0 | 0.581 188 | 0/ | 2412. | NOTE THAT ALL TIMES ARE IN SECURIS NOTE THAT IF THE MINIMUM DATA ELEMENT IS O, THEN CHLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE GENOMINATOR IS REPLACED BY I DISTABUTION OF TOTAL PROGRAMMING TIME FERIRAN TIMING FESULIS PROBLEM # 4 PAGE B9 HWK 5 NUMBER OF STUDENTS= 2 NOTE THAT ALL TIME INFORMATION IS IN SECONDS (1) (2) (3) (4) (5) (6) SILCENT PROGRAMMING KEYPUNCH DEBUG DEBUG WALT ID TIME TIME RUNS TIME KEYPUNCH TIME TIME 7. 2400. 2400. 2. 2400. 3000. 1800. 5. 1800. 600. 0. 0. 0. 300. NCIE THAT THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE
STATISTICAL RESULTS NCTE THAT TOTAL PROGRAMMING TIME IS NOT DEFINED IF THERE IS NO DATA FOR EITHER FROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PREGRAMMING TIME = 2100. SECUNDS AVERAGE DEBUG TIME = 1200. SECONDS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME * 3300. SECONDS AVERAGE RANGE PERFORMANCE VARIANCE STANDARD RATIO DEVIATION 424. PROGRAMMING TIME 2100. 600. 1.3 0.18000E 06 KEYPUNCH TIME 1500. 1800. 4.0 0.16200E 07 1273. DEBLG RUNS ı. 2. 2.0 0.20000E 01 DEBUG TIME CEBUG KEYPUNCH TIME 0.28800E 07 0.45000E 07 1200. 2400. 1697. **** 1500. 3000. 2121. 0.11250E 07 0.45000E 07 WALL TIME 1050. 1500. 6.0 1061. 2.7 TCI (PROG+DEBUG) (IME 3300. 2121. 3000. NOTE THAT ALL TIMES ARE IN SECONDS NCTE THAT IF THE MINIMUM DATA ELEMENT IS O. THEN ONLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE DENOMINATOR IS REPLACED BY 1 DISTRIBUTION OF FOTAL PROGRAMMING TIME FORTKAN TIMING RESULTS PROBLEM # 13 PAGE 90 HWK 5(CH 4) NUMBER OF STUDENTS= 16 | | NOTE THAT AL | L TIME INF | ORMATION | IS IN SE | CONDS | | |---------|--------------|------------|----------|----------|------------------|-------| | | (1) | (2) | (3) | 141 | | (6) | | STUCENT | PREGRAMMENG | KEYPUNCH | DEBUG | DEBUG | DEBUG | WAIT | | 10 | TIME | L1 HE | RUNS | TIME | KEYPUNCH
TIME | TIME | | d. | 600. | 900. | 2. | 600 | 300. | 600. | | 6. | 7800. | 4200. | 4. | 900 | 7800. | 3900. | | 7. | 1800. | 1800. | 2. | 1800 | 2400. | 1500. | | 21. | 4500. | 2700. | 3. | 6300 | 1900. | 5400. | | 16. | 1800. | 1800. | 3. | 1500 | 900. | 3600. | | 15. | 3600. | 3600. | 1. | 4500 | 900. | 5400. | | 12. | 1200. | 2700. | ٥. | C | o. | 2700. | | 17. | 3600. | 3600. | 1. | 1800 | 900. | 1800. | | 22. | 4800. | 1500. | 1. | 900 | 600. | 6000. | | 25. | 1900. | 1200. | 1. | 600 | 300. | 600. | | 26. | 600. | 1200. | 2. | 360 | 300. | 1200. | | 18. | 9000. | 3600. | i. | 600 | . 600. | 300. | | 3. | 5400. | 2700. | 8. | 13800 | 3000. | 9000. | | 24. | 2700. | 1800. | 4. | 3000 | | 1800. | | 23. | 3600. | 2700. | 5. | 3600 | | 3600. | | 1. | 3600. | 3600. | 2. | 3600 | | 1800. | NCTE THAT THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISTICAL RESULTS NOTE THAT TOTAL PROGRAMMING TIME IS NOT DEFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PROGRAMMING TIME = 3525. SECONDS AVERAGE DEBUG TIME = 2741. SECONDS AVFRAGE PROGRAMMING TIME + AVERAGE DEBUG TIME = 6266. SECONDS | | AVERAGE | RANGE | PERFORMANCE
RATIO | VARIANC | Ε | STANDARD
DEVIATION | |----------------------|---------|--------|----------------------|----------|----|-----------------------| | PROGRAMMING TIME | 3525. | 8400. | 15.0 | 0.54056E | 07 | 2325. | | KEYPUNCH TIME | 2475. | 3300. | 4.7 | 0.10181E | 07 | 1009. | | DEBLG RUNS | 3. | 8. | 8.0 | 0.37500E | 01 | . 2. | | DEBUG TIME | 2741. | 13800. | **** | 0.11039E | 06 | 3323. | | DEBUG KEYPUNCH TIME | 1838. | 7800. | **** | 0.37448E | 07 | 1935. | | WAIT TIME | 3075. | 8700. | 30.0 | 0.54169E | 07 | 2327. | | TCI(PROG+DEBUG) IIME | 6266. | 18240. | 20.0 | 0.20107E | 08 | 4484. | NOTE THAT ALL TIMES ARE IN SECONDS NOTE THAT IF THE MINIMUM DATA ELEMENT IS O, THEN ONLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE DENCHINATOR IS REPLACED BY $\bf 1$ DISTRIBUTION OF TOTAL PROGRAMMING FINE FERTRAN TIMING RESULTS PAGELEM # 18 PAGE 90 HWK 5 NUMBER OF STUDENTS= 16 | | NOTE THAT AL | L TIME INF | DEMATION | IS IN SECON |) S | | |---------|--------------|------------|----------|-------------|------------|-------| | | (1) | (2) | (3) | 141 | (5) | (6) | | STUCENT | PROGRAMMENG | KEYPUNCH | DEBUG | DEBUG | DEBUG | WAIT | | IC | I (WÉ | IIME | RUNS | TIME | KE YPUNCH | TIME | | 8. | 900. | 900. | 3. | 900. | 300. | 600. | | 6. | 1200. | 3300. | 3. | 7800. | 6300. | 3600. | | 1. | 1500. | 1500. | l. | 1800. | 1800. | 600. | | 21. | 3600. | 2100. | 2. | 3600. | 1500. | 3600. | | 16. | 2700. | 2100. | 5. | 2400. | 1200. | 5400. | | 12. | 1800. | 2700. | l. | 600. | 0. | 1200. | | 17. | 1800. | 3600. | 1. | 900. | 900. | 1800. | | 22. | 5700. | 1740. | 2. | 174C. | 1200. | 7200. | | 20. | 2700. | 1800. | 5. | 1800. | 1800. | 9191. | | 25. | 1800. | 1200. | 3. | 3600. | 900. | 1500. | | 26. | 600. | 1200. | 1. | 60. | 60. | 900. | | 13. | 3600. | 2700. | 5. | 7200. | 3600. | 2400: | | 3. | 9000. | 3000. | 8. | 4800. | 3600. | 9000. | | 24. | 1300. | 1200. | 3. | 3000. | 2400. | 1200. | | 23. | 2700. | 2700. | 5. | 3600. | 3600. | 3600. | | í. | 3600. | 3600. | 4. | 3600. | 1800. | 1800. | NC. TE THAT THE NUMBER 9191 15 A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISTICAL RESULTS NUTE THAT TOTAL PROGRAMMING TIME IS NOT DEFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PROGRAMMING TIME = 3188. SECONDS AVERAGE DEBUG TIME = 2963. SECONDS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME = 6150. SECONDS | | AVERAGE | RANGE | PERFORMANC | E VARIANO | E | STANDARD | |-----------------------|---------|--------|------------|-----------|----|-----------| | | | | RATIO | | | DEVIATION | | PROGRAMMING TIME | 3188. | 8400. | 15.0 | 0.49936E | 07 | 2235. | | KEYPUNCH TIME | 2209. | 2700. | 4.0 | 0.75565E | 06 | 369. | | DEBUG RUNS | 3. | 7. | 8.0 | 0.36875E | 01 | 2. | | CEBUG TIME | 2963. | 7740. | 130.0 | 0.45868E | 07 | 2142. | | DEBUG KEYPUNCH TIME | 1935. | 6300. | **** | 0.25616E | 07 | 1601. | | WALL TIME | 2960. | 8400. | 15.0 | 0.599048 | 07 | 2427. | | TCT (PROG+DEBUG) TIME | 6150. | 14340. | 22.1 | 0.15732E | 08 | 3966. | NOTE THAT ALL TIMES ARE IN SECONDS NCIE THAT IF THE MINIMUM DATA ELEMENT IS 3. THEN ONLY IN THE CALCULATION FOR PERFORMANCE RATIO THE 0 IN THE CENCHINATOR IS REPLACED BY I DISTRIBUTION OF FOTAL PROGRAMMING TIME M A = average M = median FERTHAN TIMING RESULTS PROBLEM # 3 PAGE 115 HWK OLCH ST NUMBER OF STUDENTS - 18 | | NUTE THAT ALI | IIME INE | DEMAILON | IS IN SECON | os. | | |------------|---------------|----------|-----------|-------------|------------------|-------| | | (1) | 121 | (31 | (4) | (5) | (6) | | SILCENI | PROGRAMMING | KEYPUNCH | DEBUG | DEHUS | DEBUG | HAIF | | 16 | TIME | I I WE | RUNS | TIME | KEYPUNCH
TIME | TIME | | 5 • | 900. | 900. | 3. | 900. | 600. | 1900. | | 6. | 3600. | 3300. | 4. | 6900. | 3600. | 3900. | | 7. | 1500. | 1500. | 3. | 3000. | 3000. | 1800. | | 21. | 6300. | 5700. | 2. | 540C. | 600. | 5400. | | 16. | 1200. | 900. | 2. | 1500. | 600. | 4500. | | 12. | 1900. | 2700. | 0. | ٥. | ٥. | 1800. | | 15. | 2100. | 9191. | ١. | 1800. | 900. | 1800. | | 4. | 1500. | 2100. | 3. | 1200. | 600. | 2400. | | 22. | 5400. | 1980. | 1. | 1500. | 400. | 7200. | | 20. | 900. | 2100. | 2. | 1500. | 900. | 9191. | | 25. | 1800. | 1200. | 4. | 3600. | 1200. | 1800. | | 26. | 1200. | 1500. | i. | 600. | 240. | 1200. | | ls. | 14400. | 5400. | 3. | 3600. | 2700. | 600. | | 13. | .0081 | 900. | 7. | 8400. | 1800. | 4500. | | 3. | 3000. | 1800. | 6. | 10200. | 3600. | 7200. | | 24. | 1900. | 1200. | 4. | 2400. | 2100. | 1800. | | 23. | 3600. | 3600. | 6. | 5400. | 2700. | 2700. | | 1. | 3600. | 1800. | 2. | 3600. | 2400. | 1800. | NCIE THAI THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISFICAL RESULTS NCTE THAT IGTAL PROGRAMMING TIME IS NOT CEFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PROGRAMMING TIME = 3167. SECONDS AVERAGE DEBUG TIME = 3417. SECONDS AVERAGE PROGRAMMING TIME . AVERAGE DEBUG TIME . 6583. SECONDS | | AVERAGE | RANGE | PERFORMANC
RATIO | E "VARIANO | | STANDARD
DEVIATION | |---------------------|---------|--------|---------------------|------------|----|-----------------------| | PRUGRAMMING FINE | 3167. | 13530. | 16.0 | 0.96022E | 0/ | 3099. | | KEYPUNCH TIME | 2269. | 4800. | 6.3 | 0.20157E | 07 | 1420. | | DEBUG RUNS | 3. | 7. | 7.0 | 0.34444E | 01 | . 2. | | DEBUG TIME | 3417. | 10200. | ***** | 0.75914E | 01 | 2755. | | DEBUG KEYPUNCH TIME | 1580. | 3600. | **** | 0.12968E | 01 | 1139. | | WALL TIME | 3071. | 6600. | 12.0 | 0.38703E | 01 | 1967. | | TOTAPPOGADERUGATIME | 4583. | 16200. | 10.0 | 0.20395F | - | | NCIE THAT ALL TIMES ARE IN SECONDS NUTE THAT IF THE MINIMUM DATA ELEMENT IS O, THEN ONLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE CENCHINATOR IS REPLACED BY I DISTRIBLICH OF TOTAL PROGRAMMING TIME FURTHAN TIMING KESULTS PRITELEM # 9 PAGE 115 HWK 61CH 51 NUMBER OF STUDENTS= 16 | | MOTE THAT ALI | TIME INF | MOLIAMAG | IS IN SECOND | S | | |---------|---------------|----------|----------|--------------|------------------|--------| | | (1) | 1 21 | 131 | 143 | (5) | (6) | | STUCENT | PREGRAMMING | KEYPUNCH | DEBUG | DEBUG | DEBUG | WALL | | 31 | TIME | TIME | RUNS | TIME | KEYPUNCH
TIME | 1 TIME | | 1. | 1800. | 1800. | 4. | 3000. | 3000. | 1800. | | 21. | 7200. | 7800. | 3. | 10800. | 2400. | 10800. | | 16. | 600. | 1200. | 3. | 1800. | 900. | 3600. | | 12. | 2100. | 3000. | i. | 1200. | 600. | 4500. | | 15. | 4200. | 3600. | 5. | 720C. | 5400. | 7200. | | 4. | 1800. | 3300. | 4. | 4200. | 2400. | 13800. | | 22. | 5280. | 1920. | ۷. | 2400. | 1320. | 8100. | | 23. | 1800. | 3600. | Э. | 2700. | 1200. | 9191. | | 25. | 1800. | 1200. | 3. | 5400. | 900. | 1800. | | 9. | 900. | 900. | 2. | 600. | 300. | 1200. | | 6. | 8400. | 4800. | 4. | 7800. | 6900. | 3900. | | 26. | 480. | 900. | 1. | 9191. | 9191. | 1500. | | 3. | 6000. | 5400. | 15. | 6600. | 3600. | 3600. | | 24. | 1500. | 1800. | 3. | 1800. | 1500. | 1800. | | 23. | 3600. | 3600. | 6. | 7200. | 2700. | 3600. | | i. | 3600. | 1800. | 2. | 3600. | 60. | 1800. | NCTE THAT THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISTICAL RESULTS NOTE THAT TOTAL PROGRAMMING TIME IS NOT DEFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PROGRAMMING TIME = 3191. SECONOS AVERAGE DEBUG TIME = 4420. SECONOS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME = 7611. SECONDS | | AVERAGE | RANGE | PERFORMANCE | VARIANC | 3 | STANDARD |
-----------------------|---------|--------|-------------|----------|----|-----------| | | | | RATIO | | | DEVIATION | | PROGRAMMING TIME | 3191. | 7920. | 17.5 | 0.54946E | 07 | 2344. | | KEYPUNCH TIME | 2914. | 6900. | 8.7 | 0.33673E | 07 | 1935. | | CEBLG RUNS | 4. | 14. | 15.0 | 0.10027E | 02 | 3. | | DEBUG TIME | 4420. | 10200. | 18.0 | 0.81176E | 01 | 2849. | | DEBUG KEYPUNCH TIME | 2212. | 6840. | 115.0 | 0.34435E | 01 | 1356. | | WALL TIME | 4600. | 12600. | 11.5 | 0.1320BE | 08 | 3634. | | ICTIPROG + DEBUGITIME | 1792. | 16500. | 12.0 | 0.23521F | 08 | 4850. | NCIE THAT ALL TIMES ARE IN SECONDS NCTE THAT IF THE MINIMUM DATA ELEMENT IS O. THEN GNLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE DENCHINATOR IS REPLACED BY I DISTRIBUTION OF FOTAL PROGRAMMING FIME A A average M = median FCAIRAN TIMING RESULTS PROBLEM # 11 PAGE 115 HAR OCCH 51 NUMBER OF STUDENTS- 19 | | NOTE THAT ALL | L TIME INF | CRMALION | IS IN SECUNI | os. | | |-----------|---------------|------------|----------|--------------|------------------|-------| | | (1) | (2) | (3) | (4) | (5) | 161 | | STUCENI | PREGRAMPING | KEYPUNCH | DEBUG | DEBUG | DEBUG | WALI | | 10 | TIME | TIME | RUNS | TIME | KEYPUNCH
TIME | TIME | | 3. | 1800. | 1800. | 3. | 1830. | 900. | 1833. | | 6. | 5400. | 3000. | 2. | 3600. | 5400. | 3000. | | 1. | 1500. | 1800, | 4. | 300C. | 3000. | 1200. | | 21. | 6600. | 2400. | 2. | 4800. | 1300. | 7200. | | 5. | 4500. | 3600. | 3. | 7800. | 600. | 300. | | 16. | 2100. | 1800. | 4. | 2100. | 1200. | 5400. | | 12. | 4200. | 3600. | i. | 2100. | 1200. | 3000. | | 15. | 4800. | 2400. | 1. | 600. | 900. | 1200. | | 17. | 3600. | 3600. | 2. | 3600. | 1800. | 1800. | | 4. | 6600. | 2700. | 3. | 1200. | 900. | 4200. | | 42. | 6300. | 2100. | 1. | 150C. | 900. | 7200. | | 23. | 1200. | 1800. | 2. | 600. | 1200. | 9191. | | 25. | 5700. | 3300. | 5. | 14400. | 1500. | 2/00. | | 26. | 1500. | 1800. | 2. | 600. | 480. | 1200. | | ls. | 14400. | 5400. | 0. | 0. | 0. | 300. | | 3. | 6300. | 3600. | 15. | 10800. | 4800. | 7200. | | 24. | 3600. | 2400. | 4. | 2700. | 2400. | 1800. | | 23. | 3600. | 2700. | ٥. | 540 G. | 2700. | 3600. | | 1. | 3600. | 3600. | 2. | 3600. | 1800. | 3000. | NCIE THAT THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATESTICAL RESULTS MOTE THAT TOTAL PROGRAMMING TIME IS NOT DEFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PROGRAMMING TIME = 4595. SECONDS AVERAGE DEBUG TIME = 3695. SECONDS AVERACE PROGRAMMING TIME + AVERAGE DEBUG TIME = 8289. SECONDS | | AVERAGE | RANGE | PERFORMANC
RATIO | E VARIANO | | STANDARÓ
DEVIATION | |----------------------|---------|--------|---------------------|-----------|----|-----------------------| | PRUGRAMMING TIME | 4595. | 13200. | 12.0 | 0.84605E | 07 | 2909. | | KEYPUNCH TIME | 2811. | 3600. | 3.0 | 0.85463E | 06 | 924. | | CEBLG RUNS | 3. | 15. | 15.0 | 0.97729E | 01 | 3. | | DEBLG TIME | 3695. | 14400. | **** | 0.13140E | 08 | 3625. | | CEBLG KEYPUNCH TIME | 1762. | 5400. | **** | 0.18618E | 07 | 1364. | | WALT TIME | 3117. | 6900. | 24.0 | 0.49414E | 07 | 2223. | | TOT IPROGEDERUGITIME | 8289. | 19300. | 11.2 | 0.22834F | oa | 4778. | NCIE THAT ALL TIMES ARE IN SECONDS NCTE THAT IF THE MINIMUM DATA ELEMENT IS O. THEN ONLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE DISIN BUTTON OF TOTAL PROGRAMMING FIME A = average M = median FERTRAN TIPING RESULTS PROBLEM # 2 PAGE 194 HWK B 1800. 1. NUMBER OF STUDENTS= 4 NOTE THAT ALL TIME INFORMATION IS IN SECONDS (1) (2) (3) (4) DEBUG STEEENT PREGRAMMING KEYPUNCH DEBUG ID TIME TIME RUNS DEBUG WAIT KEYPUNCH TIME . 10 TIME в. 1200. 1200. 900. 600. 1200. '600. 1200. 25. 2100. 1200. 2400. 1800. 1800. ٥. ٥. 0. 300. 13. 600. (6) 300. 120. NCIE THAT THE NUMBER 9191 15 4 CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE 1200. STATISTICAL RESULTS NCIE THAT TOTAL PROGRAMMING TIME IS NOT DEFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PROGRAMMING TIME # 1725. SECONDS AVERAGE DEBUG TIME * 975. SECONDS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME = 2700. SECONDS | | AVERAGE | RANGE | PERFORMANC | E VARIANC | E | STANDARD | |-----------------------|---------|-------|------------|-----------|----|-----------| | | | | RATIO | | | DEVIATION | | PROGRAMMING TIME | 1725. | 900. | 1,8 | 0.10688E | 06 | 327. | | KEYPUNCH TIME . | 1350. | 600. | 1.5 | 0.67500E | 05 | 260. | | CEBLG RUNS | 2. | 3. | 3.0 | 0.12500E | 01 | 1. | | DEBUG TIME | 975. | 2400. | **** | 0.78188E | 06 | 884. | | DEBUG KEYPUNCH TIME | 330. | 600. | 600.0 | 0.74700E | 05 | 273. | | WALL TIME | 750. | 900. | 4.0 | 0.20250E | 06 | 450. | | TOT (PROG+DERUG) TIME | 2700. | 2700. | 2.5 | 0.112505 | 01 | 1061. | NCIE THAT ALL TIMES ARE IN SECONDS NCIE THAT IF THE MINIMUM DATA ELEMENT IS O, THEN ONLY IN THE CALCULATION FOR PERFORMANCE, RATIO THE O IN THE DENCHINATOR IS REPLACED BY 1 DISTRIBUTION OF TOTAL PROGRAMMING TIME FURIKAN LIMING RESULTS PRIIBLEM # 2181 PAGE 49 HWK 4 NUMBER OF STUDENTS= 18 | | NOTE THAT AL | L TIME INF | GRMATION | IS IN SECUNI |) \$ | | |---------|----------------|------------|---------------|--------------|------------------|-------| | | (1) | (2) | (3) | (4) | (5) | (6) | | STUCENT | PROGRAMMING | KEYPUNCH | DEBU G | DEBUĞ | DEBUG | WALT | | 10 | TIME | TIME | RUNS | LIME | KEYPUNCH
TIME | T EME | | 3. | 900. | 900. | 2. | 300. | 60. | 1800. | | ٥. | 2400. | 1800. | 3. | 600C. | 4300. | 2700. | | 7. | 1200. | 1200. | 2. | 1800. | 2400. | 900. | | 21. | 1800. | 2700. | 1. | 2400. | 900. | 3600. | | 19. | 3600. | 2700. | 2. | 3600. | 1800. | 7200. | | 12. | 900. | 900. | 0. | ٥. | 0. | 1800. | | 15. | 2100. | 2400. | 2. | 1800. | 900. | 1800. | | 17. | 3600. | 3600. | 3. | 7200. | 1800. | 2700. | | 4. | 2400. | 6000. | 1. | 600. | 300. | 6300. | | 22. | 2400. | 900. | 0. | 0. | 0. | 3300. | | 20. | 1200. | 1800. | 4. | 2700. | 2700. | 9191. | | 25. | 1800. | 1200. | ı. | 1800. | 300. | 900. | | 26. | 480. | 900. | 1. | 120. | 120. | 1200. | | 18. | 7200. | 2400. | 1. | 1500. | 900. | 300. | | 3. | 36 0 0. | 1800. | 2. | 2400. | 1200. | 1500. | | 24. | 1500. | 1500. | 2. | 900. | 900. | 1200. | | 23. | 2700. | 2100. | 4. | 360C. | 3600. | 3600. | | l. | 3 60 0. | 3600. | 4. | 3600. | 3600. | 3600. | NCTE THAT THE NUMBER 9191 IS A CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISTICAL RESULTS NOTE THAT TOTAL PROGRAMMING TIME IS NOT EXFINED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PREGRAMMING TIME = 2443. SECONDS AVERAGE CEBUG TIME = 2240. SECONDS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME * 4683. SECONDS | | AVERAGE | RANGE | PERFORMANC | E VARIANO | Ε | STANDARD | |-----------------------|----------------|--------|------------|-----------|----|-----------| | | | | RATIO | | | DEVIATION | | PROGRAMMING TIME | 2443. | 6720. | 15.0 | 0.23079E | 07 | 1519. | | KEYPUNCH FIME | 2167. | 5100. | 6.7 | 0.16056E | 07 | 1267. | | CEBLG RUNS | 2. | 4. | 4.0 | 0.14969E | 01 | 1. | | CEBLG TIME | 2240. | 7200. | **** | 0.38032E | 07 | 1950. | | DEBUG KEYPUNCH TIME | 1460. | 4800. | **** | 0.19444E | 01 | 1394. | | WALL TIME | 2612. | 6900. | 24.0 | 0.33222E | 07 | 1823. | | TCT (PROG+DEBUG) TIME | 4683. | 10200. | 18.0 | 0.80914E | 07 | 2845. | NOTE THAT ALL TIMES ARE IN SECONDS NOTE THAT IF THE MINIMUM DATA ELEMENT IS 0, THEN ONLY II. THE CALCULATION FOR PERFORMANCE RATIO THE 0 IN THE DENOMINATOR IS REPLACED BY $\bf 1$ DISTRIBUTION OF THIS PROGRAMMING TIME M A A = average M = median Al3 FERIKAN TIMING KESULIS PROBLEM # 21E1 PAGE SU HWK 4 NUMBER OF STUDENISE 19 | | NOTE THAT | ALL TIME INF | ORMATION | 15 IN SECOND | 5 | | |---------|-----------|--------------|----------|--------------|------------------|-------| | | (1) | (2) | (3) | (4) | (5) | (6) | | STUCENT | PROGRAMMI | NG KEYPUNCH | DEBUG | DEBUG | DEBUG | TIAN | | 10 | TIME | .TI ME | RUNS | TIME | KEYPUNCH
TIME | LIME | | a. | 1200. | 900. | 2. | 60C. | 300. | 900. | | 6. | 3900. | 2100. | 3. | 5400. | 5400. | 3000. | | 1. | 1200. | 1200. | 2. | 1800. | 2400. | 900. | | 21. | 2700. | 1500. | 2. | 1500. | 1860. | 1800. | | 19. | 3600. | 2700. | 2. | 3600. | 1800. | 7200. | | 5. | 1900. | 600. | 0. | 0. | ٥. | 600. | | 12. | 900. | 1200. | 0. | 0. | ٥. | 1500. | | 15. | 1200. | 2700. | 1. | 900. | 1800. | 1800. | | 17. | 3600. | 3600. | 4. | 10800. | 2730. | 3600. | | 4. | 1500. | 4800. | . 2. | 600. | 300. | 3600. | | 22. | 2700. | 1500. | 0. | 0. | 0. | 4200. | | 23. | 1200. | 2700. | 3. | 1500. | 1500. | 9191. | | 25. | 150C. | 1200. | 1. | 1800. | 420. | 1200. | | 25. | 900. | 903. | 1. | 300. | 300. | 1500. | | 18. | 3600. | 2400. | 2. | 900. | 1800. | 1800. | | 3. | 6600. | 3000. | 3. | 1800. | 1500. | 1500. | | 24. | 1200. | 1500. | 1. | 900. | 600. | 900. | | 23. | 2700. | 3600. | 5. | 360C. | 3600. | 3600. | | 1. | 3600. | 3600. | 7. | 3600. | 3600. | 3600. | NCTE THAT THE NUMBER 9191 15 4 CODE TO SIGNIFY THAT NO DATA SUPPLIED FOR THIS INSTANCE #### STATISTICAL RESULTS NOTE THAT TOTAL PROGRAMMING TIME IS NOT LEFTNED IF THERE IS NO DATA FOR EITHER PROGRAMMING TIME OR FOR DEBUGGING TIME AVERAGE PREGRAMPING TIME = 2400. SECONDS AVERAGE DEBUG TIME = 2084. SECONDS AVERAGE PROGRAMMING TIME + AVERAGE DEBUG TIME = 4484. SECONDS | | AVERAGE | RANGE | PERFORMANCE | E VARIANC | Ε | STANDARD | |-----------------------|---------|--------|-------------|-----------|----|-----------| | | | | RATIO | | | DEVIATION | | PRGGRAMMING TIME | 2400. | 5700. | 7.3 | 0.20842E | 07 | 1444. | | KEYPUNCH TIME | 2226. | 4200. | 8.0 | 0.13009E | 07 | 1141. | | CEBLG RUNS | 2. | 7. | 7.0 | 0.297518 | 01 | 2. | | CEBUG FIME | 2084. | 10800. | **** | 0.62950E | 07 | 2509. | | DEBUG KEYPUNCH TIME | 1573. | 5400. | **** | 0.20856E | 07 | 1444. | | WAIT TIME | 2400. | 6600. | 12.0 | 0.26300E | 07 | 1622. | | for (PROG+DEBUG) TIME | 4484. | 13500. | 16.0 | 0.115816 | 08 | 3403. | NCIE THAT ALL TIMES ARE IN
SECONDS NOTE THAT IF THE MINIMUM DATA ELEMENT IS O, THEN ONLY IN THE CALCULATION FOR PERFORMANCE RATIO THE O IN THE DENCHINATOR IS REPLACED BY 1 DISTRIBUTION OF TOTAL PROGRAMMING TIME * * * | A = average M = median APPENDIX B ANALYSIS OF VARIANCE RESULTS SETAL RAN DATA CCL.1=GROUP NUMBER COL.2=STUDENT NUMBER WITHIN GROUP CCL.3=K-PROBLEM NUMBER COL.4=K-PROGRAMMING TIME COL.5=K-DEBUG TIME CCL.6=F-PROBLEM NUMBER COL.7=F-PROGRAMMING TIME COL.8=F-KEYPUNCH TIME COL.9=NUMBER OF DEBUG RUNS COL.10=F-DEBUG TIME COL.11=DEBUG KEYPUNCH TIME CCL.12=WAIT TIME FOR RESULTS | (1 | 121 | (3) | 14) | (5) | 161 | (7) | 18) | (4) | (10) | (11) | (12) | |----|-----|-----|-------|------|-----|-------|-------|------------|-----------|------|-------| | ı | ı | 2 | 60. | ٥. | ı | 600. | 600. | 2 | 1800. | 120. | 2700. | | ı | 2 | 2 | 90. | 0. | l | 300. | 240. | ' 0 | 0. | 0. | 1200. | | ì | 3 | 2 | 900. | 0. | 1 | 660. | 300. | 0 | ٥. | 0. | ٥. | | ι | 4 | 2 | 60. | 0. | i | 3600. | 600. | 0 | o. | 0. | 0. | | 1 | 5 | 2 | 120. | 0. | 1 | 7200. | 9191. | a | ٠٥. | 0. | 0. | | 1 | 6 | 2 | 600. | ٥. | 1 | 1200. | 1200. | 2 | 600. | 600. | 1300. | | 1 | 7 | 2 | 25. | 15. | 1 | 60. | 9191. | 0 | 0. | 0. | ٥. | | ı | 8 | 2 | 50. | ٥. | 1 | 300. | 300. | 0 | 0. | 0. | 1800. | | 1 | 4 | 2 | 120. | 120. | ı | 1800. | 1500. | 0 | 0. | 0. | ٥. | | 1 | 10 | 2 | 240. | ٥. | i | 900. | 900. | Ö | 3. | 0. | o. | | 2 | 1 | ï | 150. | 0. | 2 | 300. | 600. | ō | 0. | 0. | 600. | | 2 | 2 | 1 | 90. | 0. | · 2 | 420. | 1200. | ò | o. | ٥. | 600. | | 2 | 3 | 1 | 120. | 120. | 2 | 300. | 300. | Ó | o. | a. | 600. | | 2 | 4 | ı | 120. | 60. | 2 | 300. | 180. | ì | 90. | 60. | 2700. | | 2 | 5 | 1 | 240. | 60. | 2 | 480. | 600. | 0 | 0. | 0. | 1230. | | 2 | 6 | ı | 120. | 120. | 2 | 300. | 600. | 2 | 300. | 300. | 3600. | | 2 | 7 | i | 1800. | 900. | 2 | 3600. | 9191. | Ō | 0. | ٥. | 0. | | 2 | 8 | 1 | 300. | 300. | 2 | 300. | 600. | 0 | 0. | 0. | 0. | | 2 | 9 | Ł | 180. | 300. | 2 | 300. | 180. | Ö | o. | 0. | 1500. | | 2 | 10 | 1 | 180. | 120. | 2 | 300. | 600. | Ö | ٥. | 0. | 0. | NUMBER OF STUDENTS= 20 CEVIDED EQUALLY INTO 2 GROUPS ALL TIMES ARE IN SECONDS THE DATA ELEMENT=9191. OR 91 SIGNIFIES THAT NO ACTUAL DATA SUPPLIED TOTAL PROGRAMMING TIME (INCLUDES DEBUG TIME') | PROBLEM | L | K-L ANGUAGE | F-LANGUAGE | |---------|---|-------------|------------| | | | 150. | 2400. | | | | 90. | 300. | | | | 240. | 660. | | | | 180. | 3600. | | | | 300. | 7200. | | | | 240. | 1800. | | | | 270C. | 60. | | | | 600. | 300. | | | | 480. | 1800. | | | | 300. | ₹00. | | PROBLEM | 2 | | | | | | 60. | 300. | | | | 90. | 420. | | | | 900. | 300. | | | | 60. | 390. | | | | 120. | 480. | | | | 600. | 600. | | | | 40. | 3600. | | | | 50. | suo. | | | | 240. | 300. | | | | 240. | 300. | MEAN PROGRAMMING TIME ITOTALL OF EACH PROBLEM-LANGUAGE COMBINATION K-LANGUAGE F-LANGUAGE FRGBLEM 1 528. 1902. PROBLEM 2 240. 699. STANDARD DEVIATION (PROG. TIME) OF EACH PROBLEM LANGUAGE COMBINATION K-LANGUAGE F-LANGUAGE PROBLEM 1 738. 2057. PROBLEM 2 2/3. 972. S1= 0.1023557E 09. \$2= 0.4442586E 08 \$3= 0.3677510E 08 \$4= 0.3393309E 08 \$5= 0.2337539E 08 Se=IDIAL SUM OF SQUARES= 0.7398029E 08 ST-MITHIN-CELLS OF SQUARES= 0.5792982E 08 SB=ROWS SUMS OF SQUARES= 0.5557696E 07 S9=CGLUMNS SUM OF SQUARES= 0.8399712E 07 SIG-INTERACTION SUM OF SQUARES = 0.2093056E 07 MSWC= 0.1609161E 07 PROBLEM F(1,4(L-1))= 0.3453784E 01 LANGUAGE F (1.4(L-11)= 0.5219933E 01 41L-11= 0.360000E 02 SET#1. (WEIGHTED DEBUG TIME. +50% INCORRECT PREGRAM, +20% MINGR ERECK) RAW DATA CCL.1=GROUP NUMBER CCL.2=STUDENT NUMBER WITHIN GROUP CCL.3=K-PROBLEM NUMBER CCL.4=K-PROGRAMMING TIME COL.5=K-DEBUG TIME CCL.6=F-PROBLEM NUMBER CCL.7=F-PROGRAMMING TIME COL.8=F-KEYPUNCH TIME CCL.9=NUMBER OF DEBUG RUNS COL.10=F-DEBUG TIME COL.11=DEBUG KEYPUNCH TIME CCL.12=WAIT TIME + OR RESULTS | 11 | 1 (2) | (3) | (4) | (5) | (6) | _ (47) | (8) | (9) | (01) | (11) | (12) | |----|-------|-----|-------|-------|-----|--------|-------|-----|-------|------|-------| | i | ì | 2 | 60. | 0. | i | 600. | 600. | 2 | 1800. | 120. | 2700. | | 1 | 2 | 2 | 90. | ٥. | ı | 300. | 240. | 0 | o. | 0. | 1200. | | 1 | 3 | 2 | 400. | 0. | 1 | 660. | 300. | 0 | 132. | ٫٥. | 0. | | 1 | 4 | 2 | 60. | 0. | l | 3600. | 600. | 3 | 1800. | 0. | 0. | | 1 | 5 | 2 | 120. | ٥. | i | 1200. | 9191. | 0 | 3600. | 0. | 0. | | 1 | 6 | 2 | 600. | 0. | 1 | 1200. | 1200. | 2 | 600. | 600. | 1800. | | 1 | 7 | 2 | 25. | 15. | 1 | 60. | 9191. | ٥ | 30. | 0. | 0. | | 1 | 8 | 2 | 50. | 0. | ı | 300. | 300. | ٥ | 150. | 0. | 1800. | | ı | 9 | 2 | 120. | 144. | 1 | 1800. | 1500. | 0 | 3. | 0. | 0. | | 1 | 10 | 2 | 240. | ٥. | ı | 900. | 900. | 0 | 0. | 0 | 0. | | 2 | ı | ı | 150. | 0. | 2 | 300. | 600. | 0 | ٥. | 0. | 600. | | 2 | 2 | i | 90. | 0. | 2 | 420. | 1200. | ٥ | 210. | 0. | 600. | | 2 | 3 | 1 | 120. | 120. | 2 | 300. | 300. | 0 | 0. | 0. | 600. | | 2 | 4 | i | 120. | 60. | 2 | 300. | 180. | ı | 90. | 60. | 2700. | | 2 | 5 | 1 | 240. | 60. | 2 | 480. | 600. | ٥ | 0. | 0. | 1200. | | 2 | 6 | 1 | 120. | 120. | 2 | 300. | 600. | 2 | 300. | 300. | 3600. | | 2 | 7 | 1 | 1300. | 1800. | 2 | 3600. | 9191. | ٥ | 1800. | 0. | 0. | | 2 | 8 | ı | 300. | 360. | 2 | 300. | 600. | Q | 60. | 0. | 0. | | 2 | 9 | 1 | 180. | 300. | 2 | 300. | 180. | ò | 0. | 0. | 1500. | | 2 | 10 | ı | 180. | 120. | 2 | 300. | 600. | . 0 | 0. | 0. | 0. | NUMBER OF STUDENTS= 20 DEVIDED EQUALLY INTO 2 GROUPS ALL TIMES ARE IN SECONDS THE DATA ELEMENT=9191. OR 91 SIGNIFIES THAT NO ACTUAL DATA SUP TOTAL PROGRAMMING TIME (INCLUDES DEBUG TIME) | PRO BL EM | ì | K-LANGUAGE | F-LANGUA GE | | | | | |-----------|---|------------|-------------|--|--|--|--| | | | 150. | 2400. | | | | | | | | 90. | 300. | | | | | | | | 240. | 792. | | | | | | | | 180. | 5400. | | | | | | | | 300. | 10900. | | | | | | | | 240. | 1800. | | | | | | | | 3600. | 90. | | | | | | | | 660. | 450. | | | | | | | | 480. | 1800. | | | | | | | | 30C. | 900. | | | | | | PROBLEM 2 | | | | | | | | | FRUDEEN | • | 60. | 300. | | | | | | | | 90. | 630. | | | | | | | | 900. | 300. | | | | | | | | 60. | 390. | | | | | | | | 120. | 480. | | | | | | | | 600. | 600. | | | | | | | | | - | | | | | | | | 40. | 5400. | | | | | | | | 50. | 366. | | | | | | | | 264. | 300. | | | | | | | | 240. | 300. | | | | | MEAN PROGRAMMING TIME LIGITALE OF EACH PROBLEM-LANGUAGE COMBINATION K-LANGUAGE F-LANGUAGE FROELEM L 624. 2473. PROBLEM 2 242. 906. STANDARD DEVIATION (PROG. TIME) OF EACH PROBLEM LANGUAGE COMBINATION K-LANGUAGE F-LANGUAGE PROBLEM 1 1005. 3140. PROBLEM 2 273. 1503. S1= 0.2058821E 09 \$2= 0.1385696E 08 53= 0.6084819E 08 54= 0.5455734E 0B \$5. C.45062/8E 08 SENTOTAL SUM OF SQUARES 0.1608193E 09 ST-MITHIN-CELLS OF SQUARES= 0.1320253E 09 58=RCWS SUMS OF SQUARES= 0.9494560E 07 59=COLUMNS SUM OF SQUARES= 0.1578541E 08 SID-INTERACTION SUM OF SQUARES = 0.3514112E 07 MSMC= 0.3667368E 07 PROPLEM F(1.4(L-1)) = 0.2588930E OL 1 ANGUAGE F(1.4(L-1))= 0.4304288E 01 44L-11= 0.3600000E 02 SEINZ RAW DATA CCL.1=GRDUP NUMBER | CCL.2=31UJENT NUMBER WITHIN GROUP CCL.3=K-PROBLEA NUMBER | COL.4=K-PROGRAMAING TIME | CCL.5=K-DEBUG TIME CCL.6=F-PROBLEM NUMBER | COL.7=F-PROGRAMMING TIME | CCL.8=F-KFYPUNCH TIME CCL.9=NUMBER OF DEBUG RUNS | COL.10=F-DEBUG TIME | COL.11=DEBUG KEYPUNCH TIME CGL.12=WAIT TIME FCR RESULTS | (1) | (2) | 131 | 14) | (5) | 151 | (7) | (6) | (9) | (10) | . (11) | (12) | |-----|-----|-----|-------|--------|-----|-------|-------|-----|-------|-----------|--------------| | 1 | ı | 2 | 3 80 | 0. | ı | 5100. | 1800. | 1 | 1200. | ٥. | 2100. | | l | 2 | 2 | 50. | э. | l | . 13. | 165. | 0 | ٥. | b. | 2400. | | 1 | 3 | 2 | 60. | ο. | 1 | 1230. | 1200. | 2 | 600. | 300. | 1300. | | ı | 4 | 2 | 300. | ა. | i | 300. | 420. | 0 | 0. | 0. | 1200. | | 1 | 5 | 2 | 10. | ٥. | 1 | 630. | 300. | 1 | ა. | ō. | 900. | | ì | 6 | 2 | 55. | 0. | l | 1200. | 900. | 0 | ٥. | 0. | 300. | | l | 1 | 2 | 300. | э. | ı | 2700. | 9191. | 1 | 1350. | 300. | 1300. | | ı | 8 | 2 | 600. | 0. | 1 | 963. | 300. | 0 | ٥. | 0. | 900. | | ì | 9 | 2 | 300. | 180. | 1 | 603. | 300. | 0 | 0. | 0. | 1300. | | | 10 | 2 | 900. | 1 80 . | ı | 600. | 1500. | 2 | 3600. | 1800. | 1300. | | | 11 | 2 | 200. | 180. | l | 1200. | 600. | 2 | 900. | 300. | 1900. | | - | 12 | 2 | 240. | 120. | ì | 600. | 600. | 2 | 5400. | 180. | 7200. | | | 13 | 2 | 300. | 300. | 1 | 1300. | 900. | 1 | 300. | 180. | 600. | | | 14 | 2 | 180. | 120. | 1 | 600. | 300. | • | 2700. | 1200- | 16200. | | | 15 | 2 | 2700. | 300. | 1 | 9000. | 1200. | 3 | 6300. | 900. | 5100. | | | 16 | 2 | 1800. | 35. | 1 | 2700. | 900. | 2 | 6300. | 900. | 18000. | | 1 | 17 | 2 | 300. | 300. | ì | 3600. | 600. | 3 | 1800. | 600. | 16200. | | 2 | 1 | 1 | 180. | 0. | . 2 | 2700. | 2700. | 2 | 1200. | 600. | 7260. | | 2 | 2 | 1 | 60. | ٥. | 2 | 600. | 900. | 0 | 0. | 0. | 1500. | | 2 | 3 | 1 | 50. | 0. | 2 | 90. | 300. | 1 | 120. | 60. | 4500. | | 2 | 4 | 1 | 1 80. | 60. | 2 | 423. | 300. | 0 | 0. | ٥. | 60 0. | | 2 | 5 | 1 | 1200. | 300. | 2 | 600. | 600. | 91 | 1200. | 9191. | 1500. | | 2 | Ġ | 1 | 900. | 600. | 2 | 1200. | 600. | 1 | 240. | 60. | 2100. | | 2 | 7 | 1 | 120. | 60. | 2 | 180. | 600• | 2 | 600. | 1200. | 5400. | | 2 | 8 | 1 | 620. | 185. | 2 | 300. | 360. | 3 | 120. | 60. | 1800. | | 2 | 9 | 1 | 1500. | 60. | 2 | 900. | 600. | 1 | 300. | 0. | 1800. | | 2 | 10 | ì | 120. | 5. | 2 | 300. | 300. | 2 | 1200. | 300. | 3600. | | 2 | 11 | ı | 130. | 300. | 2 | 100. | 600. | 1 | 60. | 60. | 2100. | | 2 | 12 | 1 | 200. | 150. | 2 | 600. | 420. | 0 | 0. | 0. | 720. | | 2 | 13 | 1 | 300. | 30. | 2 | 900. | 600. | 1 | 300. | 120. | 2700. | | 2 | 14 | 1 | 315. | 50. | 2 | 600. | 900. | 2 | 300. | 60. | 900. | | 2 | 15 | ı | 300. | 0. | 2 | 900. | 1200. | 1 | 60. | 120. | 720. | | 2 | 16 | ı | 120. | 60. | 2 | 900. | 900. | 1 | 60. | 30. | 1300. | | 2 | 17 | ı | 660. | 360. | 2 | 900. | 1200. | 1 | -300. | 180. | 3900. | NUMBER OF STUDENTS= 34 DEVIDED EQUALLY INTO 2 GROUPS ALL TIMES ARE IN SECONDS ### THE DATA ELEMENT-9191. OR 91 SIGNIFIES THAT NO
ACTUAL DATA SUPPLIED TETAL PROGRAMMING TIME (INCLUDES DEBUG TIME) | 0000154 | W. A ANGINAGE | E LANCHACE | |-----------|---------------|-------------| | PROBLEM 1 | K-LANGUAGE | F-LANGUAGE | | | 180. | 6300. | | | 60. | 70. | | | 50. | 1800. | | | 240. | 300. | | | 1560. | 600. | | | 15úC. | 1500. | | | 130. | 4050. | | | 805. | 960. | | | 1560. | 600. | | | 125. | 4200. | | | 430. | 2100. | | | 1050. | ۵000. | | | 330. | 2100. | | | 365. | 3100. | | | 360. | 15300. | | | 180. | 9000. | | | 1020. | 5400. | | | | | | PROBLEM 2 | 380. | 3900. | | | 50. | 600. | | | 60. | 210. | | | 300. | 420. | | | 10. | 1800. | | | 55. | 1440. | | | 300. | 780. | | | 600. | 420. | | | 486. | 1200. | | | 1080. | 1500. | | | 380. | 240. | | | 36C. | 600. | | | 600. | 1200. | | | 300. | 900. | | | 3000. | 960. | | | 1835. | 960. | | | 600. | 1200. | | | 50 0 . | 1200. | MEAN PROGRAMMING TIME ITOTAL OF EACH PROBLEM-LANGUAGE COMBINATION K-LANGUAGE F-LANGUAGE PROBLEM 1 581. 3722. PROBLEM 2 611. 1078. #### STANDARD DEVIATION (PROS. TIME) OF EACH PROBLEM LANGUAGE COMBINATION #### K-LANGUAGE F-LANGUAGE PROBLEM 1 525. (3793, PROBLEM 2 735. 832. \$1 - C.5375962E 09 52= 0.2674006E 09 \$3= 0.23/9664E 09 \$4= 0.1816614E 09 \$5= 0.1526252E 09 S6=TGTAL SUM OF SQUARES= 0.3849707E 09 \$7=WITHIN-CELLS OF SQUARES= 0.2701955E 09 SB=ROWS SUMS OF SQUARES= 0.2903624E 08 \$9=LCLUMNS SUM OF SQUARES* 0.5534125E 08 SIG=INTERACTION SUM OF SQUARES= 0.3039/92E 08 MS&C= 0.4221804E 07 PHOBLEM F(1.4(L-1))= 0.68//635E 01 LANGUAGE FIL.4(L-1) = 0.1310844E 02 41L-11= 0.6400000E 02 SET#2. (WEIGHTED DEBUG TIME. +50% INCHERECT PROGRAM. +20% MINOR ERKCR) RAW DATA CCL.1=GROUP NUMBER CCL.2=STUDENT NUMBER WITHIN GROUP CLL.3=K-PROBLEM NUMBER COL.4=K-PROGRAMMING TIME COL.5=K-DEBUJ TIME CCL.6=F-PROBLEM NUMBER COL.7=F-PROGRAMMING TIME COL.3=F-KEYPUNCH TIME CCL.9=NUMBER OF DEBUG RUNS COL.10=F-DEBUG TIME COL.11=DEBUG KEYPUNCH TIME CCL.12=WALT TIME FOR RESULTS | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | 1121 | |-----|-----|-----|--------|------|-----|-------|-------|-----|--------|-------|--------| | i | ı | 2 | 380. | ٥. | 1 | 5100. | 1800. | ı | 1200. | 0. | 2700. | | ı | 2 | 2 | 50. | ٥. | 1 | 70. | 165. | 0 | ٥. | ٥. | 2400. | | i | 3 | 2 | 60. | 0. | 1 | 1200. | 1200. | 2 | 600. | 300. | 1300. | | ì | 4 | 2 | 3 CO • | 0. | 1 | 300. | 420. | ٥ | ٥. | 0. | 1200. | | Ţ | 5 | 2 | 10. | ٥. | 1 | 600. | 300. | 1 | 0. | 0. | 900. | | ı | 6 | 2 | 55. | 0. | 1 | 1200. | 900. | 0 | 600. | 0. | 900. | | 1 | 7 | 2 | 300. | 0. | 1 | 2700. | 9191. | 1 | 1350. | 300. | 1800. | | 1 | . 8 | 2 | 600. | ٥. | 1 | 960. | 300- | ٥ | ٥. | ٥. | 900. | | 1 | 9 | 2 | 300. | 180. | 1 | 600. | 300. | 0 | ٥. | 0. | 1830. | | | 10 | 2 | 900. | 180. | 1 | 600. | 1200. | 2 | 3900. | 1900. | 1900. | | | 11 | 2 | 200. | 180. | ı | 1200. | 600. | 2 | 1500. | 300. | 1300. | | | 12 | 2 | 240. | 120. | ı | 600. | 600. | 2 | 5400. | 180. | 7200. | | | 13 | 2 | 300. | 300. | i | 1800. | 900. | ı | 1200. | 180. | 630. | | | 14 | 2 | 1 80 . | 120. | 1 | 600. | 900. | 4 | 3000. | 1200. | 16200. | | | 15 | 2 | 2700. | 300. | 1 | 9000. | 1200. | 3 | 10800. | 900. | 5100. | | | 16 | 2 | 1800. | 35. | ı | 2700. | 900. | 2 | 6300. | 900. | 18000. | | | 17 | 2 | 300. | 300. | ı | 3600. | 600. | 3 | 1800. | 600. | 16200. | | 2 | 1 | ı | 1 80. | ٥. | 2 | 2700. | 2700. | 2 | 1200. | 600. | 7200. | | 2 | 2 | ı | 60. | 0. | 2 | 600. | 900. | 0 | 0. | 0. | 1500. | | 2 | 3. | ı | 50. | 0. | 2 | 90. | 300. | Ł | 120. | 60. | 4500. | | 2 | 4 | 1 | 180. | 60. | 2 | 420. | 300. | 0 | ٥. | 0. | 600. | | 2 | 5 | 1 | 1200. | 300. | 2 | 600. | 600. | 91 | 1200. | 9191. | 1200. | | 2 | 6 | 1 | 900. | 600. | 2 | 1200. | 600. | . 1 | 240. | 60. | 2100. | | 2 | 7 | i | 120. | 60. | 2 | 180. | 600. | 2 | 600. | 1200. | 5400. | | 2 | 8 | 1 | 620. | 185. | 2 | 300. | 360. | 3 | 120. | 60. | 1800. | | 2 | 9 | 1 | 1500. | 60. | 2 | 900. | 600. | 1 | 300. | 0. | 1800. | | | 10 | 1 | 120. | 5. | ٠ 2 | 300. | 300. | 2 | 1200. | 300. | 3600. | | | 11 | 1 | 130. | 300. | 2 | 180. | 600. | ı | 60. | 60. | 2700. | | | 12 | ı | 900. | 150. | 2 | 600. | 420. | 0 | ٥. | ٥. | 720. | | | 13 | l | 300. | 30. | 2 | 900. | 600. | 1 | 300. | 120. | 2700. | | | 14 | 1 | 315. | 50. | 2 | 600. | 900. | 2 | 300. | 60. | 900. | | | 15 | 1 | 300. | ٥. | 2 | 900. | 1200. | ı | 60. | 120. | 720. | | | 16 | ı | 120. | 60. | 2 | 900. | 900. | ı | 60. | 30. | 1800. | | 2 1 | 17 | ı | 660. | 360. | 2 | 900. | 1200. | 'ı | 300. | 180. | 3900. | NUMBER OF STUDENTS= 34 DEVIDED EQUALLY INTO 2 GROUPS ALL FIMES ARE IN SECONDS THE DATA ELEMENT=9191. OR 91 SIGNIFIES THAT NO ACTUAL DATA SUPPLIED ### TETAL PROGRAMMING TIME (INCLUDES DEBUG TIME) | PROBLEM 1 | K-LANGUAGE | F-LANGUAGE | |-----------|-------------|------------| | | 130. | 6330. | | | 60. | 70. | | | 50. | 1300. | | | 240. | 300. | | | 15 Co. | áec. | | | 1500. | 1300. | | | 180. | 4050. | | | 305. | 900. | | | 1560. | 600. | | | 125. | 4500. | | | 430. | 2100. | | | 105C. | 6000. | | | 330. | 3000. | | | 365. | 3600. | | | 300. | 19800. | | | 160. | 9000. | | | 1020. | 5400. | | PROBLEM 2 | | | | | 380. | 3400. | | | 50. | 600. | | | 60. | 210. | | | 300. | 420. | | | 10. | 1900. | | | 55. | 1440. | | | 300. | 780. | | | 600. | 420. | | | 480. | 1200. | | | 1080. | 1500. | | | 380. | 240. | | | 360. | 600. | | | | | MEAN PROGRAMMING TIME (TOTAL) OF EACH PROBLEM-LANGUAGE COMBINATION 1200. 960. 960. 1200. K-LANGUAGE F-LANGUAGE 600. 300. 3000. 1835. 600. PROBLEM 1 581. 4146. PROBLEM 2 611. 1078. ## STANDARD DEVIATION IPROG. TIME) OF EACH PROBLEM LANGUAGE COMBINATION K-LANGUAGE F-LANGUAGE PROBLEM 1 525. 4601. PROBLEM 2 735. 832. \$1 * 0.7094961E 09 \$2. 0.3246517E 09 \$3= 0.244C553E 09 \$4. C.2141693E 09 55= C.1749611E 09 S6-IUTAL SUM OF SQUARES= 0.5345349E 09 ST=hITHIN-CELLS OF SQUARES= 0.3854443E 09 SBEROWS SUMS OF SQUARESE 0.3920829E 08 SY=COLUMNS SUM OF SQUARES= 0.6909427E 08 SID-INIERACITOR SUM OF SQUARES - 0.401831UE 08 MShC= 0.6022568E 07 PROBLEM F(1.4(L-1)) = 0.6513227E 01 LANGUAGE F11.411-111= 0.1147256E 02 411-11= 0.640000E 02 APPENDIX C REFERENCE MANUAL ## APPENDIX C The following two pages are the two sides of the K-M reference many given to students during the initial lecture #### REFERENCE MANUAL #### Vecebulary List | 465 | CARD | ENG | LN | REAC | TANCENT | |----------|-----------|------------|-----------|------------|-----------| | ABSOLUTE | CARDS | E0# | LOG | RETURN | TANH | | ANO | COMPUTE | EQUAL: | LOOP | REMINC | TAPE | | ARC | CONTINUE | EXP | MAXIMUM | ROUND | THE | | ARCCC | 200 | FILE | MESSAGE | SEC | THEN | | ARCCO3# | COSECANY | FIRISH | MINUS | SECANT | TIMES | | ARCCOT | COSH | FOR | ∂F. | SECH | TO | | ARCCOTH | COSINE | FORMAT | OR | SIN | TOP | | ARCCSC | COT | FORMULA | CTHERWISE | SINE | TRUNCATE | | ARCCSCH | COTANGENT | FRACTIONAL | FART | SINH | TYPE | | ARCSEC | COTH | FROM | PAUSE | SI EW | UNTIL | | ARCSECH | ESC | 60 | PERFORM | SPECIAL | UPPER | | ARCSIN | CSCH | HEADING | PLOT | SORT | VARIABLE | | ARCSIMH | CACFE | 1¢ | PLUS | STATEMENT | VARIABLES | | ARCTAN | DIMENSION | INFINITY | PRINT | \$10P | WITHIS | | ARCTANH | DIVIDED | LABEL | PROCEDURE | SUBROUTINE | WRITE | | BY | 00 | LINE | PROGRAM | SWITCH | | | CALL | ELSE | LINES | PUNCH | TAN | | A period denotes the end of a statement or the end of an english tong Corrections can be made by overtyping or by pressing the control kee. FRASE when positioned over the error. Fach program must be terminated by the statement END OF PROJECT FINISH. or FTNSH Not than one statement per typing line is acceptable. To continue a statement become the maximum typing length for one line, press the carriage return as many times as desired. Notes of satisfies with more than one statuster should be delived by a SPECIN ARIABLE Sectement between the execution of the word AND may be used to separate computable statements. FROM 1.00.000MPUTE A, B, C..., C, A, X AND D SIN 0. Superscripts and aubscripts must be in straight line form but forms such as (A1) are permissible. ## Exemples at Acceptable Forms The setters E. F. C denote an aesthmetic exprension, e.g. F may denote the expression A > 2B + s, otherwise a single satisfie is meant. Haves a choice of forms. Square Brackets E. denote those forms that are optional. Size. The horizontal extension of the lower limit equation and upper limit expression should not exceed the corresponding arms of the sum simbol. The operand of the sum should be outside the symbol. $$A_1 A_E A_{1J} A_{E,F} = \prod_{i,j=E}^{F} \sqrt{E}$$ DIMENSION A. (N, M). This indicates that A is an (N - 1) by (M - 1) array DIMENSION B - 40, Z - 30, Q - (10, 50). SPECIAL VARIABLE (S) - DIMENSION NYPELIAL VARIABLE (S). DIVENSION SPECIAL VARIABLES TEMPERATURE, MUMIDITY PRESSURE, COUNT, LBJ. (14.200), is: 10. 1975. Its used in the same manner as DIVENSION and SPECIAL VARIABLE SECREP that the indicated surars are attended in upper memory UPPER C, WEIGHT, 56, K. (20.30). #### Example 4141 s. 611 6 ,msell, *fallime!), pec, Po), CHAT WANT OF PAPAGOS TABLES. The think is the statement & -*** ME gage, Francisco to tatement a Subscripted carrables need out he disconstructed which used in forms such THE ALL B QL FORE 002/20 AND 1 1105 24 MAXIMUM n 10, J 15 A. B.Q. FOR & 4.5 2 WITHIN 0 BY 3 (F) READ TAPE C. 2, 2, 10. FROM . EIBY FI TO I G FROM: E TO G. Unit steps assumed FROM: N BY 2.34 UNTIL A B. FROM A B. 5 BY 2 UNTIL Q. 20 FROM: E TO INFINITY. FOR 1, 2, 5 FOR 5,10155 FOR 0, 5 7.5 Note: An number of discouper mossible but no extra spaces before terminating come a. The difference between the first consolities we are the in-termination for the state of the first consolities with the first consolities and the first consolities are the first consolities and the first consolities are the state of the first consolities and the first consolities are are the first consolities and the first consolities are the first consolities and the first consolities are the first consolities and the first
consolities are the first consolities and the first consolities are the first consolities are the first consolities and the first consolities are the first consolities and the first consolities are the first consolities and the first consolities are con EMOST is 17th home can be used correct begin in and a mintement C. A. -B FROM - 1 TO 10. FROM . 1 TO IC COMPUTE A. 8. DO UNTIL - LOOP! | CYCLE! DO STATEMENT S FROM J 1 TO 10. This indicates that all statements up to but not recogning, will be executed. No two LOOP statements should terminate at the same statement number. Otherwise, any number of LOOP procedure within or external to other LOOP, you educe in permitted. FROM WITHIN AND FOR $\alpha=0.5,\dots,90$ WITHIN r=1 TO 10 AND $\sigma=1$ TO 5 LOOP TO FORMULA 6. The loop to be performed most often in the tirst one, the lenst often in the last, µ^. 4140 ±. READ READ CARD READ CARDS READ A, FROM - 1 TO A, 15, Card Format is free field, number of data points may vary from card to card and may be in either fixed or floating worn firm. READ A., B., FROM .. E UNTIL A 93.643. Data may be powered into cards in the following frame 2 = 2 = 1,586 = 4,213 = 1,659 = 2,214 = 2,681 = 2,781 = 2,2781 = 2 #### Three Alternate Fermulations Of The Same Prablem ment If as 66 to 10PMA 1 DC FJMAN & 1 FASH INC TO W. TROP YOU TO BE SMOUTH BORDING. promote to motely by ---- HIS PAGE TO THE QUALITY FRAUE CORE KHUM COPY FURNISHED TO DDC PRINT x = (A, Y, (A, B, Z), SIN(H + Y, FOR + 1, Z)PRINT $c \in A(B_1, X)$ G.A.: PUNCH $E \in (A, B_1, X)$ G.A.: Vision Black interior between O and 9 had their sum may not exceed 9. F Value that rate generated and 9 but their same man not exceed 9, e. and 2, with pertined on, and punched with 4 places to the left of the steronal good and B places to the right. The value of Canda, with the proofed or and punched as a nine general A places. Could be stored in A, E, and Z, with the proofed or and punched to place the following point 1 am. PRINT Y E (A.B.CL) Same as their except that his first divided by 10° to charge its range here your statement a maximum of 8 expressions including a blank between or one are allowed, bath is centered in a Unionition field PRINT CABEL A, COUNT, X-Y, SIGMA (J). PRINT CABEL CABEL HEADING PRINT HEADING Each rated separated to communicate PRINTIAMED statement may be used to characters in length and will be perited in a 15 position found. A maximum of 8 labels per statement is permitted and smooth contain maximum of second in the bug sepred printer. 16: PRINT ORNAL sestement may be used when it is desired to it is PRINTFORMATIN E.F. X. G. FORMAT - LLL I seek LLL L & sk v. reson to great up to tour pares. All stands for any literals that are particle on the lock speed garage. "mail v's are used to denote the actual position and number of digests of level point quantities while one small v is used for each floating point quantity. The first set of v's denotes the first expression equation variable mentioned in the PMINT FORMAT statement, the second set of x - tenutes the second expression sion etc. LORMAL statements aras hoss ared anowhere in a program PRINT FORMAT 12. 1., SIN #, 4, 180# FROM : 1 TO N. FORMAT 12 ANGLE (RADIANS) y SIN THETA ALEXER AND THE ANGLE IS HAR DEGREES. H ". 3" I then the following would be printed on the high speed printer CANGLE RADIANS) (2056) 94 CAND THE TAX (707) AND THE ANGLE IS 135 DEGREES " SLEW N (Printer paper spaced N lines) SLEW (ITO(TOP) (Paper will advance to top of page) We wages on the typewriter or printer are printed using the following forms TYPE NEGATIVE SQUARE ROOT. PRINT MESSAGE 'END OF PROGRAM) AND SLEW. IFF G THEN GO TO STATEMENT 1. IFF G GO TO STATEMENT 1. IFF G THEN B-C-E. IFF G THEN READ.... IF F G THEN CONTINUE. IF F G THEN ... TELSE () E () GO TO () COMPUTE () Examples of multiple conditions COMPUTE... OTHER-GO TO FORMULA 3 WISE IF & S OR G H OR SIN # . # THEN : :FP G AND H . 2 AND ... IF U O OR (G ... 5 IN " AND H C...) ... IF E F_G THEN ... 1, COMPUTE A B - 2, "IF $_1$ THEN (IF $_m$ n THEN T $_7$ SIN ") OTHERNISE T $_7$ COS ") and PRINT T, A. 2) COMPUTE A B - 2, (IF $_1$ THEN (IF $_m$ n THEN T $_7$ SIN ") OTHERNISE T $_7$ COS ") and PRINT T, A, In rawe | I rain Hilling and men I room when in I is not someticated when injured men. In case 2 Termin When injured min I room When injured men I rain to ompared when injured GO - GOLTOL PALSE will cause the object program to go into a loop. Exit out of the loop will occur of conside switch $N_{\rm M}$, 0 is toggied. Comments (non-computable scarements) are entered between 1-1 scooleds FROM / 1 TO 10 READ X IREAD VALUESI. Y Ingl 1 - 12 | Use of the next forces eliminates the massessive of $\mu_{\rm max}(100)$, $\mu_{\rm max}(100)$ statements. Computable substatements within an applied (Eq. (2) separated by a common $\mu_{\rm max}(100)$ FOR - 1,1:50 AND & 0 BY 2 UNTIL Y 2000 READ A.A. FROM : 1 TO INFINITY READ X., IF X / 10 COMPUTE Y - x n n . 2 OTHERWISE GO TO STATEMENT 1 Superscripts that are red an used to turn new chairs to establish to so ing interpreted as exponents. For following is a start court in our more the maximum absolute value of a set of positive or to be set y FROM () TO 100 (F. X. X MAINTHEN X MAINTY X) In the following magnetic type commands Γ is the market of a trace is the array V, Γ is the type combol and P is the controller plught, to READ TAPE Vo. T. P. L. The first 1. In contract the tape record is read into 50 stone Note Note with the William Tape Note that No REWIND T P. RAD T. P. ARTE END OF FILE T.P. FOF T.P. FEND OF FILE P THEN. IF EOF IF EOF P GO TO In the following example Y is the variable to be protted, X is the Mode pendent index M or X, Y, Y, the nonlinear same of Y and Y, the manner value of Y. ţ, PLOT Y, X, A, B. PLOT 2., , 0, 1 FROM - 1 TO 565- #### LAMPLES REAC \mathbf{A}_2 , COMPUTE THE $\frac{\mathbf{A}_2}{\mathbf{A}_2\mathbf{M}\mathbf{Y}}$ and PLUT Y, 1, -1, 1 FROM 1+1 UNTIL YOL. IF ONE COMPLETE IN TOUR A . VIET THE CONTROL OF THE TOUR AS THE ASSET THE STREET AND THE TENENT TOUR AS THE TENENT AND THE TENENT TOUR ASSET TO A WITHIN THE RY . 3 INTO 3 MODIFIES FROM SHE TO 10 AND JHE TO 10 HORE ASS. COMPUTE BEYING SEX. FY AND PRINT ASS. BEY, ASS. TO SEE FOR two, 2, ..., 10 AMC FOR more job a complete particle, $C_{p} = \sqrt{\pi \left(C^{1/2/2} \right)} = An T_{p} = \frac{\frac{3C}{2}}{16C} + TATE (Tagg) \,,$ ___ AND PRINT TO BE VE A IF LEAT AND SOCIOR I RESTORE CONTRIBUTION OF THE T To define a procedure within a program (SUBBOUTINE) (PROLEDUBE) Same RETURN ... $RETERN = - \{FNF\} (N_{attice}) i \left[\frac{SERROUTINE}{PROCEDURE} \right],$ The name of a authoritine can be an alphanumero sternic Caro gonerous but most begin with an alphabetic sharm tee and carnot be identical as answering the contribution but, Assams B. H. B.N. Sa do agreed to stretch or be an extended to branch out of the subsurine back to the major original contribution of the subsurine back to the major original. The END statement is optimal, A. N.O.D. or G.D. To share the contribution of the subsurine back to the major original. CALL Names SURROLLS Relative Positions of Special Character ZNEMEDBR HIS PAGE IS BEST QUALITY PRACTICABLE ODG OT GAR LAND FIRE FIRE APPENDIX D McCracken Problems vs. Corresponding K-M Programs nbei Combina subprograns II. .ves passing adjustable dimension through a subprogram. 14. Given single variables A, B, X, and L, w a SUBROUTINE subprogram to compute S, and T from $$R = \sqrt{A + BX + X^{L}}$$ $$S = \cos (2\pi X + A) \cdot e^{BX}$$ $$T = \left(\frac{A + BX}{2}\right)^{L+1} - \left(\frac{A + BX}{2}\right)^{L-1}$$ 15. Identify any errors in the following: PROBLEM 14, PAGE 195 SUBROUTINE RST. $$R = \sqrt{A + BX + X^L}$$, $S=COS(2\pi X+A)e^{BX}$, AND $$T = \left\{ \frac{A+BX}{2} \right\}^{L+1} - \left\{ \frac{A+BX}{2} \right\}^{L-1}.$$ RETURN. $$X2 = \frac{-4ac}{\sqrt{b^2 - 4ac}}$$ actu grai sol act unci stre te runni. is enco WRITE: a, b, c, X1, X2 √ 5. READ: a, b, c, x Evaluate: $$r = \frac{b \cdot c}{12} \left[6x^2 \left(1 - \frac{x}{a}
\right) + b^2 \left(1 - \frac{x}{a} \right)^3 \right]$$ WRITE: a, b, c, x, r *6. READ: a, e, h, p Evaluate: $$x = \frac{h \cdot P}{\zeta}$$ PROBLEM 5, PAGE 19 READ A,B,C,X. $$R = \frac{BC}{12} \left[6x^2 \left[1 - \frac{X}{A} \right] + B^2 \left[1 - \frac{X}{A} \right]^3 \right].$$ PRINT A,B,C,X,R. FINISH. : 10 th -9b $$F = \frac{1}{1 + \left(\frac{RG}{ROPT}\right)^2}$$ $$1 - \frac{\left(\frac{ET}{ES}\right)^2 \left(1 + \frac{RG}{RIN}\right)^2}{\left(\frac{ET}{ES}\right)^2 \left(1 + \frac{RG}{RIN}\right)^2}$$ WRITE: ET, ES, RG, ROPT, RIN, and F 9. Add appropriate READ, Write, and FORAT statements to the segments wrote for Exercises 15. PROBLEM 8, PAGE 19} SPECIAL VARIABLES ET, ES, RG, ROPT, RIN. READ ET, ES, RG, ROPT, RIN. $$F = \frac{\frac{1}{1 + (\frac{RG}{ROPT})^2}}{1 - \frac{(\frac{ET}{FS})^2}{(\frac{ET}{FS})^2} (1 + \frac{RG}{RIN})^2}$$ PRINT ET, ES, RG, ROPT, RIN, F. FINISH. row, usi. - (c) Replace sch elem and row by the sum of the design and ing elements from the first and second rows, using a loop. - 4. A two-dimensional array named XYZ3 contains four rows and three columns. Write separate program segments to accomplish the following: - (a) Replace all the elements in the fourth row by zeros. - (b) If the product of the first element in the first row, the second element in the second row, and the third element in the third row is less than 10⁻⁵ in absolute value, place a zero in DET. (c) Replace each element in the second column by the average of the corresponding elements in the first and third columns. *5. A three-dimensional array named PUPILS contains information about the pupil population of a cert in school district, organized as foll first subscript distinted by girls: 1 for d PROBLEM 4, PAGE 89 DIMENSION XYZ3=(4,3),DET=1. FROM j=1 TO 3 XYZ34, j=0. $|F|(xyz_{3_{1,1}})(xyz_{3_{2,2}})(xyz_{3_{3,3}})| < 10^{-5}$ THEN DET=0 . FROM i=1 TO 4 $$XYZ3_{1,2} = \frac{XYZ3_{1,1} + XYZ3_{1,3}}{2}$$ Write a program segment to perform this calculation. 13. Suppose we have a one-dimensional array named Y that contains 32 elements; these are to be regarded as the 32 ordinates of an experimental curve at equally spaced abscissas. Assuming that a value has already been given to H, compute the integral of the curve represented approximately by the Y values from TRAP = $$\frac{H}{2}(Y_1 + 2Y_2 + 2Y_3 + \cdots + 2Y_{31} + Y_{32})$$ 14. A two-dimensional array named AMATR → these three ¬ordinates sional > th. to r twothe fol- 4G PROBLEM 13, PAGE 90 SPECIAL VARIABLE TRAP. TRAP= $$\frac{H}{2}$$ (Y₁+2 $\sum_{i=2}^{31}$ Y₁ + Y₃₂) . FINISH. _u .. urresponding ic inrough the four given pu ment of the differences is some. ent from that in Stirling's formula, however •17. Given two one-dimensional arrays named A and B. of seven elements each, suppose that the seven elements of A are punched on one card and the seven elements of B are punched on another card. Each element value is puriched in 10 columns in a form suitable for reading with an F10.0 value CON QUA men 25. Rete that sion num Cha nun field descriptor. Write a program to read the cards, then compute and print the value ANORM from $$ANORM = \sqrt{\sum_{i=1}^{7} a_i b_i}$$ Use a 1PE20.7 field specification for ANORM. - 18. Using the assumptions of Exercise 17, write a program to read the data cards and then carry out the following procedure. If every $a_i > b_i$, for i = 1, 2, ..., 7, print an integer 1; if this condition is not satisfied, print a zero. - *19. Rewrite the program segment for Exc cision variable 11 to use dov arrays. - ment 20. Rewrite 16 to PROBLEM 18, PAGE 91 (ALT. INTERP.) READ A FROM 1=1 TO 7. READ B FROM 1=1 TO 7. FROM 1=1 TO 7 IF A1 SB1 THEN X=1. PRINT X 4. FINISH. X=0. 49 c er an DX(1, -1) - X(1)1 = 2, ..., 49 3.) A two-dimensional array named AMATR contains 10 rows and 10 columns. A one-dimensional array named DIAG contains 10 elements. Write a program segment to compute the elements of DIAG from DIAG(I) = AMATRI: i) I = 1, 2, ..., 10 None-dimensional array named Micontins 20 in agers. Write a program regment ling an attement to renumber of multiplie. Y name the ele YS. This etv *10. A rows array > 15 e' PROBLEM 3, PAGE 115 DIMENSION AMATR=(10,10), DIAG=10. FOR i=1,2,...,10 DIAG(i)=AMATR(I,1). uimei. amed X program compute named ements, PI₄ of traents in BIGB and sent numb BIGB in NBIGB. Two one-dimensional arrays named X and Y contain 50 elements each. A variable named XS is known to be equal to one of the elements in X. If XS = X_i, place Y_i in YS ATR one.tains ant to This kind of table search has a wide variety of applications, such as finding a value in a table of electric utility rates from a rate code or finding the numerical code corresponding to an alphabetic name. *10. A two fimensional array A tains 15 roll 5 columns. A on fonal 15 elemen section and for the first tail tails 15 elemen section and for the formal formal for the formal formal formal for the formal formal formal formal formal formal formal formal for the formal formal formal formal formal formal formal formal for the formal formal formal formal formal formal formal formal for the formal PROBLEM 9, PAGE 115 DIMENSION X=50, Y=50, XS=1, YS=1. FROM i=1 TO 50 IF $XS=X_1$ THEN $YS=Y_1$. and oper of en by teger onts 45 iave 'ne $C_{ij} = \sum_{k=1}^{15} A_{ik} B_{kj}$ i, j = 1, 2, ..., 15 This is matrix multiplication *12. A two-dimensional array named RST has 20 rowr = 4 20 columns. Com: the product main diagonal = 15 RST = DPROF = 13t PROBLEM 11, PAGE 115 of C from DIMENSION A=(15,15), B=(15,15), C=(15,15). $$C_{i,j} = \sum_{k=1}^{15} A_{ik} B_{kj}$$ FOR i=1,2,...,15 AND J=1,2,...,15. FINISH. ١= $$\frac{\sin^2 Y + \sqrt{1 + 2}}{\sin^2 Y} + \frac{3\sin^2 Y}{\sin^2 Y}$$ Define a statement function to compute $$SLG(A) = 2.549 \log \left(A + A^2 + \frac{1}{A}\right)$$ Then use the function to compute $$R = X + \log X + 2.549 \log \left(A + A^2 + \frac{1}{A} \right)$$ $$S = \cos X + 2.549 \log \left(1 + X + (1 + X)^2 + \frac{1}{1 + X}\right)$$ $$T = 2.549 \log \left[(A - B)^3 + (A - B)^6 + \frac{1}{(A - B)^3} \right]$$ $$U = [B(1) + 6]^{2} + 2.549 \log \left[\frac{1}{B(1)} + \frac{1}{B(1)^{2}} + B(1) \right]$$ A; CF **8.** RP 7. Wi pυ *3. Define a logical statement action to consule the "exclusive or" arical years. The exclusive The exclusive of the in nutri FUNCTION SLG(A)=2.549 LOG(A+ $$A^2+\frac{1}{A}$$) $$R=X+LOG(X)+SLG(A)$$. $$S=COS(X)+SLG(1+X)$$. $$T=SLG [(A-B)^3]$$. $$U = \begin{bmatrix} B_1 + 6 \end{bmatrix}^2 + SLG(\frac{1}{B_1}).$$ taten: "arger, place and then comnd the largest be posihat is n to be . Subtract . as necesess than 2π; fHETA. set SIGNS nitive, set t signs, of three oca! maxid Y2 > Y3, o; otherwise = 0, set statement or to stateo statement ntement 250; the point value of va - 2. In the following exercises you are to draw a flowchart and write a complete program, including input and output. You may use F10.0 field specifications for all input and 1PE15.6 for all output. - *(a) Read the value of ANNERN; print ANNERN and compute and print TAX according to the following table: | ANNERN (annual earnings) | TAX | |--|--| | Less than \$2000
\$2000 or more but
less than \$500°
\$5000 or more | Zero 2% of the amount over \$2000 \$60 plus 5% of the amount over \$5000 | (b) GROSS is an employee's earnings for the year; DEPEND is the number of dependents he claims. Multiply DEPEND by 675.00, subtract the product from GROSS, and place the difference in TAXABL. However, if this difference is negative, place zero in TAXABL. TRANSFER OF CONTROL 49 PROBLEM 2B, PAGE 49} SPECIAL VARIABLES GROSS, DEPEND, TAXABLE. TAXABLE=GROSS-(675)DEPEND. IF TAXABLECO THEN TAXABLE=O. cet out solve this gan variable run is convert to rethen divide by the result as the independent variable. (e) It is to be computed as a function of \$\lambda\$ according to the formula $$Y = \sqrt{1 + X} + \frac{\cos 2X}{1 + \sqrt{X}}$$ sqι UNI ye 81 h for a number of equally spaced values of χ . Three numbers are to be read from a card: XINIT, XINC, and XFIN. XINIT, we assume, is less than XFIN; XINC is positive. Y is to be computed and printed initially for X = XINIT. Then X is to be incremented by XINC, and Y is to be computed and printed for this new value ot A, and so on, until Y has been computed for the largest value of X not exceeding XFIN. (The phrase "the largest value of X not exceeding XFIN" lets us ignore the problem presented in the last two exercises. However, this formulation does mean that if the data is set up with the intention of terminating the process with X exactly equal to XFIN it may not do so.) In the following exercises the emphasis is on trying to devise decision processes Attack that the following exercises the emphasis is on trying to devise decision processes Attack that the following exercises the emphasis is on trying to devise decision processes A GUIDE T' ***OGRAMM** PROBLEM 2E, PAGE 50 SPECIAL VARIABLES XINIT, XINC, XFIN . READ XINIT, XINC, XFIN. FROM X=XINIT BY XINC UNTIL X>XFIN PRINT Y= $$\sqrt{1+X} + \frac{\cos(2X)}{1+\sqrt{X}}$$ ## APPENDIX E K-M Examples (Programs as Compiled and Executed) ## APPENDIX E The following 20 pages are the K-M example set give to students during the initial lecture. KM examples To make this an executable program, you need only type additional statements to read in a compute, or assign views for n. B. X, ite. An assign views be printed out only if the integral converges for the parameters uput. Else the approprite massign of non-covergenment uncl be output. ``` # FPOM 1=# BY 2.5 UNTIL 1> 60 PRINT 1 2.3 . FINISH. ``` Q1=(Q=2.5)/ABSF(Q) GOTO 90001 90002 X57=X57+2.5 90001 IF((X57-(60.)))90004,90003,90003 90004 P1=X57 90005 FORMAT (F10-2,4X) WRITE 2,90005,P1 GOTO 96688 96663 CONTINUE END * Note error in typing corrected by back spacing and overtyping with correct character
7-80 9 - 50 12-00 14-50 17.00 19.50 22.66 24 - 50 27-06 29.50 32-60 34 - 50 37.60 39 - 50 48.60 44 - 50 47.66 49.50 58.00 note termination point 54 - 58 57.06 59.50 READ no. A=1 FROM 1=0 TO no. READ X. P= 1=0 1=0 PRINT X,P. FINISH. SEGIO MAXIMUM N=25 58828 . READ N 50030 A SUB (1)=1 FROM 1=0 TO N S0040 READ X 97777 S0856 P=SUM VITHIN (Mal=0) OF (A SUB-(1)+X BAISED TO (1)> S0060 PRINT X.P S0076 FINISH > DIMENSION X21(6026) X14-3.14159265 X15-2.7182818 FORMAT (214-8) READ 1.91777.X72 .57-6. 21=(0=1.)/ABSF(0) 60TO 96641 R X57=X57+1. 98682 X57=X57+1. 98881 IF((X72-X57)+61)98883,98884,98684 90004 X21(11=X57+1.)=X57 60TO 90000 98883 READ 1,97777-X67 X47= SUN(X57=8-, SUN(X57-X78),W=X81(11-X57+1-)+X677(X57>) PI=X67 PS=X47 WRITE 2,97777,P1-P2 END Note that theme is an input buffer which stores values for n and X TNPUT 12 12 -11583561+15 x dx AND PRINT FORMAT 1, y,z. FINISH. \$6010 FROM Y=1 TO 6 COMPUTE Z=INTEGRAL WITHIN (Y, X=0) OF (X) AND 1 PRINT FORMAT 1, Y, Z 30020 FORMAT 1 THE INTEGRAL FROM 0 TO X IS XXX-XXX APPROXIMATELY T 50030 FINISH Note: in typing micesto X14=3-14159265 X15=2.7182818 97777 FORMAT (E14.8) X101=1 -Q1=(Q=1+)/ABSF(Q) but re wppa GOTO 90001 + love : with with. 98882 X101=X181+1. the symbol are 96601 IF((6.-X101)+Q1)98863,98884,98884 98884 X102-XINT(X100-0., XINT1(X100, X101), W-X100) P1=X101 P1=X181 P2=X182 WRITE 2.68881.P1.P2 GOTO 98882 98883 CONTINUE 60001 FORMAT (0024H THE INTEGRAL FROM 0 TO ,11.0004H IS ,F7.3,0017H 4 APPROXIMATELY) THE INTEGRAL FROM 0 TO 1 IS .500 APPROXIMATELY THE INTEGRAL FROM 0 TO 2 IS 2.000 APPROXIMATELY THE INTEGRAL FROM 0 TO 3 IS 4.500 APPROXIMATELY THE INTEGRAL FROM 0 TO 5 IS 12.500 APPROXIMATELY THE INTEGRAL FROM 0 TO 6 IS 18.000 APPROXIMATELY ATOM=5. PRINT ATOM. FINISH. ERROR; SHOULD HAVE Declared. SPECIAL VARIABLES ATOM. 50010 A+T+0+M+5 S0020 PRINT A+T+O+M S0030 FINISH X14=3-14159265 X15=2-7182818 FORMAT (F14.8) X21+X63+X46+X44+5. 97777 P1=X21+X63+X46+X44 WRITE 2,97777,P1 END ENL TO THE PRINT Y, Q. TO BE COMPUTE Q= / C, x^4 AND IF $\{q \le .5\}$ THEN PRINT Y, Q. 71.17. SOULD REAL C SUP (1) FROM 121 TO 10 EXECUTION 1 OF 1 S0020 FROM x=-5 FY -1 TO 3 COMPUTE Q=SUM:WITHIN (10,I=1) OFF(C:SUF (I)+X RAISEL 10 (I)) AND IF ABS(Q) LESS THAN OR EQUAL TO -5 THEN PRINT X,Q S0030 FINISH TIMENSION >23(0011) X14=3-14159265 X15=2.7182818 97777 FORMAT (E14.8) X57-1. @1=(@=1.)/ABSF(@) GOTO 90001 90002 x57=x57+1. 90001 IF((10.-X57)*Q1)90003,90004,90004 90004 READ 1,97777, X23(11=X57+1.) GOTO 90002 90003 X67=-5. Q2=(Q-.1)/ABSF(Q) GOTO 90005 90006 X67=X67++1 90005 IF((3.-X67)+02)90007,90010,90016 90010 X50= SUM(X57=1., SUM1(X57,10.), W=X23([1=X57+1.)+X67*(X57)) IF(ABSF(X50) -(R1=(.5)))90011,90011,90012 90011 P2=X50 WRITE 2,97777,P1,P2 90012 GOTO 98886 CONTINUE 90007 į ``` S0030 FINISH DIMENSION X23(0011) X14=3-14159265 X15=2.7182818 97777 FORMAT (F14.8) X57=1. Q1=(Q=1+)/ARSF(Q) GOTO 90001 90002 X57=X57+1. IF((10.-X57)+Q1)98883,98884,98884 READ 1.97777,X83(11-X57+1.) 90001 90004 GOTO 90002 X67=-5. 90603 Q2=(Q=.1)/ABSF(Q) GOTO 98885 90006 X67=X67+.1 90005 IF((3.-X67)+G2)90007,90010,90010 90010 X50= SUM(X57=1., SUM1(X57,10.), W=X83(I1=X57+1.)+X67+(X57)) IF(ABSF(X50) -(R1=(.5)))90011,90011,90012 90011 P1=X67 P2=X50 WRITE 2,97777,P1,P2 90012 GOTO 90006 -program requests input data. 90007 CONTINUE END INPUT 1 2 3 4 5 6 7 8 9 10 -- 45000000+00 -38971699-00 - . 50000000+00 -28125000-00 - . 46866666-66 -19623936-00 - - 30000000-00 -12249988-08 - . 28988898 - 88 -61111211-61 -- 10000000-00 -17355371-01 ·11252489-16 & Note. -.23719621-05 -99999997-01 -23456788-01 ``` S0020 FROM X=-5 BY .1 TO 3 COMPUTF:Q=SUM AITHIN (10.1=1) OF (C SUFT(-1)*X RAISEC TO (1)) AND IF ABS(Q) LESS THAN OR EQUAL TO .5 THEN EXECUTION 2 OF 2 50010 READ C SUB (1) FROM I=1 TO 14 PRINT X.Q .19999999-88 -11249945-88 ·29999999-00 ·31221596-00 FROM X-3 BY 0.5 TO 13 PRINT Q=3x2+7x3-13 . FINISH. \$0010 FROM X=3 BY 0-5 TO 13 PRINT Q=3*X RAISED TO (2)+7*X RAISED TO (3)-19 \$0020 FINISH X14=3.14159265 X15=2.7182818 97777 FORMAT (F14.8) Xe7=3. Q1=(Q=0.5)/APSF(Q) GG10 90001 367=X67+0+5 90002 IF((13.-X67)+Q1)90003,90004,90004 90001 P1=X50=3.+X671(2.)+7.+X671(3.)-19. 90004 WHITE: 2,97777,P1 GOTO 90002 90003 CONTINUE END -19699999+03 ·31787499+03 .47699999+03 .67962499+03 -93099999+03 .12363749+84 -16009999+04 .252899 -31028749+04 , Output .37569999+84 .44966249+04 .53269999+04 -62533749+04 .72809999+04 .84151249+04 -96609999+04 .11023874+05 .12508999+05 -14121624+05 -15666999+05 **E**8 MAXIMUM n=30. READ n. A₁=1 FROM 1=0 TO n. READ X. $$P_{1} = \sum_{i=0}^{n} A_{i} x^{i}.$$ PRINT P, n. PRINT FORMAT 1, n, X,P. FORMAT 1 THE POLYNOMIAL OF DEGREE X , ARGUMENT XX.XX , = XXX.XXX . FPOM 1-0 TO n PRINT 1 점 , A 점. FINISH. SHOLE MAXIMUM N=30 S 2020 REAL N 5 8030 A SUP (I)=I FROM I=0 TO N S0040 FFAT X \$ 0050 P=5UM WITHIN (N.I=0) OF (A SUE (I)+X FAISFETTOT(I)) 50060 PRINT P.N 5 0070 PRINT FORMAT 1.N.X.F S0080 FORMAT 1 THE POLYNOMIAL OF TEGSFETTA , ARGUMENT XX-XX , t = t x x x .x xx \$ 0090 FROM I=0 TO N PRINT I(2), A SUF (1)(2) 50100 FINISH ``` DIMENSION X21(0031) X14=3-14159265 X15=2.7182818 97777 FORMAT (E14.8) READ 1,97777, X72 X57=0. Q1=(Q=1-)/APSF(Q) 60TO 90001 X57=X57+1 . 9 0002 IF((X72-X57)+Q1)90803,90004,98004 9 0001 X21(11=X57+1+)=X57 99984 GOTO 90002 9 8883 READ 1.97777.X67 x47= SUM(x57=0+, SUM1(x57,x72), %=x21(1)=x57+1+)+x67*(x57)) P1=X47 P2=X72 WEITE 2,97777,P1,P2 P1=X72 P2=X67 P3=X47 WRITE 2.60001.P1.P2.P3 FORMAT (8825HTHE POLYNOMIAL OF PEGREE , 11, 8812H , ARGUMENT , F5. 6 0001 2,0005H . = ,F7.3,0002H) X57=0. Q2=(Q=1+)/ABSF(Q) 60TO 90005 9 9686 X57=X57+1. 9 0995 IF((X72-X57)+Q2)98007,98818,98818 P1=X57 90010 F2=X21(I1=X57+1+) 99911 FORMAT (18.6X.18.6X) WRITE 2.90011.P1.P3 GOTO 90006 CONTINUE 9 8667 END ``` 1 #### INPUT 5 5 -18554999+85 -59888988781 THE POLYNOMIAL OF DEGREE 5 - ARGUMENT 5-08: = 1-185+85 8 9: 1-185+85 2 2-185-85 3 3 4 4 5 5 5 MAXIMUM n=20. PRINT $x_i=1$ FROM i=1 TO 10. (LENGTH OF X IS KNOWN) READ n. FROM i=1 TO n PRINT $Y_i=1$. (THE LENGTH OF Y IS FIXED BY \vec{n}) PRINT $z=j^2$ FROM j=1 UNTIL $z\geqslant 94$. (STOP WHEN $z\geqslant 94$) PRINT n. FINISH. SOBIE MAXIMUM N=28 SHORE PRINT X SUB (17-1 PROM 1-1 TO 19 50030 READ N SOOAS FROM INL TO SPRINT Y SUB (1)-L 54650 PRINT Z=J RAISED TO (2) FROM J=1 UNTIL Z GREATER THAM OR EQUALITO 94 50066 PRINT N S 0076 FINISH Execution on next page ``` DIMENSION X67(0011), X70(0021) X14=3-14159265 X15=2.7182818 97777 FORMAT (E14.8) X57-1. Q1=(Q=1-)/ABSF(Q) 80TO 98881 96662 X57=X57+1. 90601 IF((10.-X57)+Q1)98883,98884,98884 90004 P1=X67(11=X57+1+)=X57 WRITE 2.97777.P1 GOTO 90002 94463 READ 1,97777,X72 X57-1. Q2=(Q=1-7/ABSF(Q) GOTO- 98885 90006 X57=X57+1 . 90005 IF((X72-X57)+Q8)98887,98818,98818 P1=X70(11=X57+1+)=X57 90010 WRITE 2,97777.P1 G070 90006 90057 x60=1. Q3=(Q=1-)/ABSF(Q) GOTO 98611 90012 X60=X60+1 - IF((X71-(94.)))98914,98613,96013 90011 90014 P1=X71=X60+(2-) GRITE 2.97777.P1 GOTO 98612 90013 P1-X72 WRITE 2,97777,91 END -19886666+615 -10000000+01 -20000000+01 -39666666+61 ·39999999+#1 -89999999+#1 -46866696+61 -15999999+82 -540000000+01 -24999999+82 -60000000+91 -35999999+#2 -70000000+01 ·46999999+62 -50000000+01 -63999999+#2 -98000000+81 -18000000+89EMPUT 15 -88999999+42 -15686668+81 .99999999+#2 - 15000000+02 -20000000+61 -3666666461 -400000000+01 - 500000000+01 -6000000+01 .70006500+01 -8000000+01 .9856666461 -18000000+02 -11900000+02 -12000000+62 -13696666+62 -14000000+02 -15000000+02 ``` ``` FOR 1=1,2,...,10 PRINT 1 日. FOR J=5(10)55 PRINT J 日. IPRINT LABEL ALPHA, BETA, GAMMA, ZETA. TYPING ERROR CORRECTED -> FINISH. $6610 FOR I=1,2,...,10 PRINT 1(2) $0020 FOR J=5(10)55 PRINT J(2) S0030 PRINT LABEL ALPHA, BETA, GAMMA, ZETA S0040 FINISH X14=3.14159265 X15-2-7182818 97777 FORMAT (E14-8) X57=1. Q1=(Q=2.-(1.))/ABSF(Q) GOTO 98881 90002 X57=X57+2.-(1.) 98861 98864 IF((10.-X57)+01)98863,98884,98884 P1=X57 90005 FORMAT (18,6X) WRITE 2,98865,P1 GOTO 98882 90003 X60=5. Q2=(Q=16.)/ABSF(Q) GOTO 98886 X60-X60+10. 96887 IF((55--X60)+Q2)96016,96011,98611 90006 96611 P1=X60 90012 FORMAT (18,6X) WRITE 2,98012,P1 GOTO 98887 98818 CONTINUE 90013 FORMAT (4x,000 SHALPHA, 5x,5x,000 4HP FTA, 5x,4x,000 SH GAMMA, 5x,5x,00 BAHZETA) WRITE 2,90013 END OUTPUT 6 7 8 9 10 25 35 45 ``` GAMMA ZZTA 55 **ALPHA** BETA DD STATEMENT 5 FROM Y=1 TO 11. PRINT Y 42 . STATEMENT 5. FINISH. S0010 LOOP STATEMENT 5 FROM Y=1 TO 11. S0020 PRINT Y(2) S0030 STATEMENT 5 S0040 FINISH X14=3.14159265 X15=2.7182818 97777 FORMAT (E14.8) X76=1. G1=(Q=1.)/ABSF(Q) GOTO 90801 Y6852 X76=X76+1. 98652 X76=X76+1. 98664 P1=X76 98664 P1=X76 98665 FORMAT (18.6X) WRITE 2.98665,P1 8070 98665 98693 CONTINUE CONTINUE ENG. 1 & 3 & 5 & 7 & 9 @ 11 ``` PRINT Z= SIN θ (.O.C θ)² FROM θ=.1π BY .05 TO .45π . FINISH. S0010 PRINT
Z=((SIN(THETA))/(COS(THETA)))*SQRT(((1)/((``` P1=X71=((SINF(X33))/(COSF(X33)))+SORTF(((1+)/((COSF(X33))*(2+)) GOTO 90001 CONTINUE END X33=X33+.05 WRITE 2,97777,P1 GOTG 96662 IF((.45+X14-X33)+Q1)90003,90004,90004 98882 90001 96664 90003 The state of s R=15-LN(e^{15})+1 AND D=9-LOG(10^{9})+3. PRINT 7,D. FINISH. NOTE FACT THAT COMPUTER INTERPRETED Q-LOG(10 CORRECTLY! \$8010 R=15-LN (E RAISED TQ (15))+1 AND D=9-LOG(10 RAISED TO (9))+3 S0020 PRINT R.D S0030 FINISH X14=3.14159265 X15=2.7182818 97777 FORMAT (E14.8) X51=15.-LOGF(X15*(15.))+1. X24=9.-CLOGF(10.*(9.))+3. P1=X51 P2=X24 WRITE 2,97777,P1,P2 END ·10000001+01 ·2999999+01 ``` P₁ = .99 FROM 1=1 TO 100. \ensuremath{P_\pm} is the reliability index for component \ensuremath{\mathfrak{D}} TOO THE P1. PRODUCT FUNCTION PRINT Q. R=100Q. RETHE TOTAL DEVICE RELIABILITY FOR 100 COMPONENTS } PRINT FORMAT 1, R. FORMAT 1 THE DEVICE IS XX.XXXX PER CENT PELIABLE. FINISH. 50010 P SUP (1)=.99 FEOM I=1 TO 100 Q=PROTUCT WITHIN (100,1=1) OF (P SUF (1)) SOUND R-180+0 WOTE EXPLICIT MULTIPLICATION 50050 FFINT FORMAT 1.R SOUCE FORMAT I THE DEVICE IS XX-XXXX PER CENT RELIAPLE 50070 FINISH CIMENSION X47(0101) X14=3-14159865 X15=2-7182818 FORMAT (E14-8) 97777 X57=1. Q1=(Q=1.)/ABSF(Q) G010 98801 90002 X57=X57+1. 90001 IF((100.-X57)+Q1)90003,90004,90004 90004 X47(I1=X57+1.)=.99 G010 90002 96663 X50= PROD(X57=1., PROD1(X57,100.), 6=X47(11=X57+1.)) P1=X50 SEITE 2.97777.P1 X51=100 .+X50 P1=X51 WAITE 2.60001.P1 FORMAT (8815HTHE DEVICE IS .F7.4,8818H PER CENTERELIABLE) ``` .36603233-00 THE CEVICE IS .3660+02 PER CENT RELIABLE ENT FROM 1=1 TO 11 AND k=99 TO 102 PRINT 1 /2 ,k /3 . NOTE THAT OUTER LOOP IS EXERCISED FIRST } FINESH. 5 0818 FROM 1=1 TO 11 AND R=99 TO 188 PRINT ICEDARCS) 50020 FINISH X14=3-14159265 X15=2.7182818 97777 FORMAT (E14.8) X61-99. Q1=(Q=1=)/ABSF(Q) GOTO 98861 90002 X61=X61+1. 90001 IF((182--X61)+Q1)98883,98884,98884 96664 X57=1. Q2=(Q=1.)/ABSF(Q) GOTO 98885 X57=X57+1. 98666 90685 IF((11.-X57)+Q2)98887,98818.98818 96010 P1=X57 P2=X61: 90011 FORMAT (18.6%, 18.6%) WRITE 8,96611,P1,P2 GOTO 98886 GOTO 98862 CONTINUE 95667 THEN 96663 THIS END 99 99 99 99 99 99 99 101 3 101 4 5 101 181 6 101 101 8. 101 164 10 10 mr 104 100 100 I I I: 2 188 3 3 3 100 100 100 162 108 180 166 108 100 10 102 11 100 WAS PRINTED THIS OUT FIRST FROM N=1 BY .66 TO 20 PRINT FORMAT 1 , N, TRUNCATE (N). 1 FOR N=xx.xxxx THE TRUNCATE IS xx. FORMAT FINISH. S0800 FORMAT & FOR- N=XX-XXXX THE TRUNCATTIES XX S0630 FINISH X14=3-14159265 X15=2-7182818 92772 FOR N= -1881+82 FOR Nº -1947+62 SOULD FROM N=1 BY -66 TO 20 PRINT FORMAT 1. N. TRUNCATE (N) FORMAT (E14.8) X45#1.+ Q1=(Q=+66)/ABSF(Q) GQTO 98881 90062 X45=X45++66 90061 IF((28--X45)+Q1)98883-98884-98884 96664 PI-X45 PS=XINTGCX45) WRITE 2,66861.P1.P2 GOTO 90002 96663 CONTINUE 6 9001 FORMAT (9666HFOR N=,F7.4,8619H THE TRUNCATETIS(,12) EMD: FOR N= 1-0000 THE TRUNCATE IS THE TRUNCATE IS FOR N= 1.6688 FOR N= 2.3288 THE THUNCATE IS FOR N= 2-9660 FOR N= 3.6468 THE TRUNCATE IS THE TRUNCATE IS FOR Nº 4.3696 FOR N= 4-9668 THE TRUNCATE IS THE TRUMCATE IS FOR N= 5.6265 POR N- 6-2500 THE TRUNCATE . 15 FOR N= 6-9466 THE TRUNCATE IS FOR No. 7-6000 THE TRUNCATE IS THE THUNCATE IS THE TRUNCATE IS POR N= 8-9266 FOR Nº 9-5865 POR N- -1824+82 THE TRUMCATE IS 16 FOR N= -1669+62' THE TRUNCATE IS 10 THE TRUNCATE IS 1'S FOR N= -1155+98 THE TRUNCATE IS 18 FOR N= -1221+82 THE TRUNCATE IS 18 THE TRUNCATE IS 13 FOR N= -1287+62 FOR N= -1353+88 FOR N= -1419+62 THE TRUNGATE IS 14 FOR No -1485482 THE TRUNCATE IS 14 FOR N= -1551+62 THE TRUMCATE IS 15 THE TRUNCATE IS 16 THE TRUNCATE IS 16 FOR N= -1617+02 FOR N= -1683+62 THE TRUMCATE IS 17 FOR N= -1749,+02 FOR N= -1815+62 THE TRUNCATE IS 18 THE TRUNCATE IS 18 THE TRUNCATE IS 19 FROM $\theta=.1$ BY .2 TO 3 COMPUTE $\alpha=\cos(\theta)$ AND $\gamma=\cos^{-1}(\alpha)$ AND PRINT $\theta,\gamma,\theta-\gamma$. FINISH. SOOIS FROM THETA-Y BY .2 TO 3 COMPUTE ALPHA-COS(THETA) AND GAMMA-ARCCOS(ALPHA) AND PRINT THETA-GAMMA THETA-GAMMA SOO2S FINISH X14=3-14159865 X15=2.7182815 -97777 FORMAT (214.5) x33--1 Q1=(Q=.2)/ABSF(Q) 80TO 98861 98888 X33-X33++8 IF((3.-X33)+01)98683,98884,98884 90001 90004 X55=COSF(X33) X103-ARCDSF(X55) P1-X33 P2=X193 P3-E35-X163 WRITE 8,97777,P1,P8,P3 90663 CONTINUE BID. -18000000-05 -18000000-08" -- 12567406-05" -30000000-00 --20954757-00% -50000000-00 --11938576-06 -30000000-00 -30000000-00 .70000000+06 --83574189-66 -70009966+66 -90000008+00 --22700987-08 -8**99**99999 -11000000+61 -11000000+61 --34342519-65 -1386868461 -29183838-66 -1586888461 -36868749-88 -17868888461 -87357688-88 -13808800+61 -14999999+61 -16999999+81 -1986666+61: --38867983-66 -190000000+61 -21000000-01 --27939677-05 -26999999+61 -82999999+61, -83888666+61 --19798684-88 -24999999+81 -14981161-87 -24999999+61 -28570587-66 -26999999+#1 -26999997+61 -28999977+81 -22012973-85 -26999999+61 ## **MISSION** of # Rome Air Development Center RANC plans and executes research, development, test and selected acquisition programs in support of Command, Control Communications and Intelligence (C^3I) activities. Technical and engineering support within areas of technical competence is provided to ESN Program Offices (POs) and other ESD elements. The principal technical mission areas are communications, electromagnetic guidance and control, surveillance of ground and aerospace objects, intelligence data collection and handling, information system technology, ionospheric propagation, solid state sciences, microwave physics and electronic reliability, maintainability and compatibility.